

Ganando la I-COM Data-Science Hackathon 2016

L.F. Chiroque, R. Cuevas, J.M. Carrascosa, C. Iordanou

Grupo de Usuarios de R de Madrid
Madrid, 10 noviembre 2016

INSTITUTO DE INVESTIGACIONES CIENTÍFICAS

Cumbre global I-COM 2016

- ✦ Consorcio comercial enfocado en el uso de datos y medidas de marketing para la obtención de ventajas de negocio.
- ✦ Lugar de encuentro (Sevilla 2016) para alrededor de 100 asociaciones en 40 países representando a comerciales, agencias y medios de comunicación.
- ✦ 2ª edición de la I-COM Data Science Hackathon (Madrid)

twitter

dstillery

La competición

- Dos categorías: Scientist & Master Levels
- Participantes (14 equipos):

- Reto personal: pulso academia vs. industria

El equipo UC3M

COSTAS

JUANMI

RUBÉN

LUISFO

El Reto

- En 24 horas, los equipos participantes tienen que ser capaces de predecir tendencias, dado con un conjunto de datos de un año.
 - Caso de uso: tendencias de *'hair care'* (cuidado capilar)
- Datos de entrada
 - Dispusimos de una muestra de datos del 2013 (~10 días antes)
 - JSON objects
 - tweet | id | user info | timestamp | device info | hashtags | FAV count | RT count | gnip/klout info | language | ...
 - ~3 M tweets desde ene. a dic. del 2015 conteniendo la palabra clave **'hair'**
- **Predecir:** #tweets / hashtag durante Q1-2016 [**$\log(\#tweets + 1)$**]
 - Sólo se consideran hashtags con ≥ 9 tweets durante Q4-2015 (~11K hashtags)

El Reto (cont.)

- ✦ Evaluación
 - ✦ Cuantitativo - 50%
 - ✦ Coeficiente de correlación de Pearson
 - ✦ Qualitativo - 50%
 - ✦ Valor de negocio, narración y arte & tecnología
- ✦ Dos rondas
 - ✦ Ronda 1: Dos finalistas por categoría
 - ✦ Ronda 2: Presentación durante la cumbre global I-COM (Sevilla)
 - ✦ Bonus: Premio del público I-COM

La Hackathon

- El resumen

PROGRESO

La Hackathon

- ✦ Consideraciones

- ✦ Evaluación: coef. de correlación en la estimación #tweets/hashtag
- ✦ Método supervisado: usamos Q4-2015 como 'solución' (ground truth)
 - ✦ Sólo consideramos hashtags con ≥ 5 #tweets durante Q3-2015
- ✦ División aleatoria 70% entrenamiento - 30% test

- ✦ Modelos

- ✦ ~~Modelos de series temporales~~
- ✦ **Modelos de regresión**
- ✦ *Machine Learning*

La Hackathon

• El proceso

La Hackathon

- ✦ Resultados preliminares

PREDICCIÓN DE #TWEETS POR HASHTAG Q4-2015 (MÉTRICA: CORRELACIÓN DE PEARSON)

PREDICCIÓN BASADA EN
INFORMACIÓN TRIMESTRAL
AGREGADA

PREDICCIÓN BASADA EN
INFORMACIÓN MENSUAL
AGREGADA

La Hackathon

- ✦ Modelo elegido
 - ✦ Modelo lineal generalizado
 - ✦ PCA \rightarrow 12 componentes & Análisis factorial
 - ✦ $\#TW_Q4 \sim \#TW_Q3 + \#TW_Q2 + \#TW_Q1 + \#TW_sep + \#TW_ago$
 - ✦ Coeficiente de correlación con el conjunto de test ~ 0.77

- ✦ Modelo del error

ERROR DE
PREDICCIÓN

NÚM. DE TWEETS
POR HASHTAG

Resultados de la Hackathon

- ✦ Coeficiente de correlación: 0.81
 - ✦ 1^{er} resultado de nuestra categoría y 2^o general

Equipo UC3M

La aplicación de negocio

- ✦ Participación (engagement)
 - ✦ medir la cuota de 'voz' y hashtags de la competencia
 - ✦ amplificar contenidos de tendencias clave con participación social y ofertas en tiempo real
 - ✦ crear contenidos, encuestas, and tweets de pago acerca de hashtags tendencia
- ✦ Divulgación (sharing)
 - ✦ amplificar tendencias clave y actividad de usuarios clave
 - ✦ focalizar la participación en 'conversaciones' más relevantes con gran potencial de impacto

La aplicación de negocio

PARTICIPACIÓN

DIVULGACIÓN

I-COM Gala Awards Dinner • Seville • 2016

La Final

✦ + Premio del público

El código

- https://github.com/luisfo/icom_dsh16

GRACIAS

Ganando la I-COM Data-Science Hackathon 2016

L.F. Chiroque, R. Cuevas, J.M. Carrascosa, C. Iordanou

Grupo de Usuarios de R de Madrid
Madrid, 10 noviembre 2016

INSTITUTO UNIVERSITARIO DE MATEMÁTICAS