

データサイエンスのより日常的な応用を目指して

IIJ Technical WEEK 2016

2016/11/09

藤田昭人

株式会社IIJイノベーションインスティテュート

はじめに — Project Gryfonの取り組み

■ データサイエンスへの取り組みも4年目

- ◆ より実用性の高い応用分野へ研究フォーカスをシフト

■ 本講演では2種類の取り組みについて紹介

- ◆ データ可視化：「家庭で役立つデータサイエンス」
 - より一般的に関心があるビッグデータにフォーカス
 - 「地域の食材の旬」： 農産物をデータから把握する方法を模索
- ◆ データ分析： 「Wikipedia PVCの時系列分析」
 - テレビドラマページのPVCと平均視聴率の相関性分析
 - PVC値が急変するページの変動要因の分析方法を検討

データサイエンスのプロセス(1)


データサイエンスのプロセス(2)

■ 探索的データ分析 (EDA: Exploratory Data Analysis)

- ◆ データを視覚的に捉えデータ自身に仮説を語らせる
 - ランキング: キーとなるデータを選んでソート
 - 時空間表示: 注目するデータと位置情報をマップして表示
 - 時系列表示: 時間経過によるデータの変化を表示
- ◆ データの特徴を視覚的に理解するための取り組み
 - データの特徴に対する観察者の「気づき」を促す

■ 統計的学習 (Statistical Learning)

- ◆ 事象の発生を確率的に理解する: 曖昧なルールを許容
 - 統計的なモデリング: 事象の発生を確率分布で理解
 - 機械学習: モデリングそのものを機械に任せる
- ◆ 得られる知識: 事象が発生する確率分布

Wikipedia ランキング (2013)

<http://www.gryfon.iij-ii.co.jp/ranking/>

Wikipedia PAGEVIEW RANKING

記事ランキング 都道府県カテゴリランキング 出身地カテゴリランキング Project Gryfon

記事ランキング

New Data
最新: 過去24時間
Past Data
1週間前 2週間前 3週間前 1か月
過去1年

カテゴリランキング

魚上野 TOP10
アクセス数 TOP10
平均アクセス数 TOP10
平均アクセス数 TOP10 (記事数100以上)

カテゴリランキングは、Wikipediaの各カテゴリに所属する記事の閲覧数で集計したカテゴリごとのランキングです。

ランキング

記事ランキングは、Wikipediaの全記事の閲覧数ランキングです。

最終更新: 2014/11/12 14時台

順位	タイトル	閲覧回数	Graph	Tweet	Google
1	メイバー	20531			
2	太極拳	7616			
3	富士宮	5123			
4	シナンジュ (ガンダムシリーズ)	2032			
5	DIOジョバン	1778			
6	水曜日の怪談	1744			
7	アイデンティティー (映画)	1360			
8	NARUTO -ナルト- の登場人物	963			
9	高田篤彦	792			
10	橋本和	767			
11	奈良ドリームランド	725			
12	神さまの言うとおり	692			
13	イースンデューク	654			
14	11月14日	652			
15	産直応援隊	642			

Wikipediaランキング

Wikipedia PAGEVIEW RANKING

記事ランキング 都道府県カテゴリランキング 出身地カテゴリランキング Project Gryfon

出身地カテゴリランキング

地域から選択

北海道・東北地方
関東地方
中部地方
関西地方
中国地方
四国地方
九州・沖縄地方

群馬県出身の人物 ランキング

カテゴリ「群馬県出身の人物」に関する記事の閲覧数ランキングです

最終更新: 2014/11/05 ~ 2014/11/11

順位	全体順位	タイトル	閲覧回数	順位変動	Graph	Tweet	Google
1	854	轟かまよ里	7704	↑37			
2	1123	轟美空	6652	↑6			
3	1332	内田聖	6017	↑8			
4	1663	小倉理	5368	↑6			
5	1990	成むねん	4854	↑1			
6	2133	佐藤真希	4664	↑1			
7	2177	高橋悠磨	4620	↑12			
8	2331	古藤理沙	4440	↑42			
9	2633	赤坂悠介	4150	↑3			
10	2642	田中敦子 (声優)	4141	↑3			
		佐藤真由美	3951	↓6			
		村杉健之介	3624	↓8			
		藤原浩二	3376	↑5			
		野々山	3257	↓7			
		谷井真実	3256	↑1			

出身地カテゴリランキング

Wikipedia PAGEVIEW RANKING

記事ランキング 都道府県カテゴリランキング 出身地カテゴリランキング Project Gryfon

都道府県カテゴリランキング

地域から選択

北海道・東北地方
関東地方
中部地方
関西地方
中国地方
四国地方
九州・沖縄地方

このランキングはWikipediaのカテゴリから、各都道府県カテゴリに属した閲覧数ランキングです。各都道府県カテゴリから10篇目までのサブカテゴリに所属する記事を対象としています。ランキングデータは、3週間ネット (http://3week.net/) に提供しています。

地域、またはこのメニューから都道府県を選択して下さい。地域の都道府県にカーソルを合わせると最新ランキング(過去24時間)の1位を表示します。クリックすると2位以降のランキングが確認できます。

北海道
青森
秋田
岩手
山形
宮城
福島
茨城
栃木
群馬
埼玉県
千葉県
東京都
神奈川県
新潟県
富山県
石川県
福井県
山梨県
長野県
岐阜県
静岡県
愛知県
三重県
滋賀県
京都府
大阪府
兵庫県
奈良県
和歌山県
鳥取県
徳島県
香川県
岡山県
広島県
山口県
福岡県
佐賀県
熊本県
大分県
鹿児島県
沖縄県

データ元: Page_view_statistics_for_Wikipedia_projects

都道府県カテゴリランキング

Wikipedia PVC の時系列分析

■ PVC変動の時系列グラフ

- ◆ PVC変動はドラマ放映と連動している
- ◆ ドラマ放映以外にもPVCのピークが発生している
 - 制作発表 & 旧シリーズの再放送など

■ PVC 時系列分析に関する考察

- ◆ PVC値の瞬間的変動が発生した期間を検出する
 - 社会的イベントの発生時期を把握
 - 一般的な異常値検出アルゴリズムが適用可能？
- ◆ 任意の期間のPVC値の分布を把握する
 - 対象トピックの社会的認知度を示す指標になり得る？

感染症データランキング(2014)

http://www.gryfon.iij-ii.co.jp/infection_ranking/index.php

Statistical Data RANKING

感染症発生動向調査(2014年)

感染症名

Wikipediaランキング

Wikipedia閲覧回数 TOP30

- 1位 エボラ出血熱 2位 ベスト
- 3位 インフルエンザ
- 4位 後天性免疫不全症候群
- 5位 デング熱 6位 梅毒
- 7位 結核 8位 狂犬病
- 9位 マラリア
- 10位 レプトスピラ症
- 11位 破傷風
- 12位 エキノコックス症
- 13位 マイコプラズマ肺炎
- 14位 水痘
水痘 (入院例)
- 15位 百日咳 16位 手足口病
- 17位 流行性耳下腺炎
- 18位 クロイツフェルト・ヤコブ病
- 19位 コレラ 20位 麻疹

感染症データランキング「インフルエンザ」2014年44週

報告数 降順 地域分布図で見る

順位	都道府県	報告数 ↓ ↑	前週差 ↓ ↑	前週比 ↓ ↑	10万人当たりの報告数 ↓ ↑
*	総数	758	399	111%	0.59
1	東京都	93	↑61	+191%	0.71
2	神奈川県	86	↑34	+65%	0.95
3	長崎県	69	↑53	+331%	4.84
4	埼玉県	67	↑63	+1575%	0.93
5	新潟県	64	↑59	+1180%	2.70
6	千葉県	59	↓3	-5%	0.95
7	大阪府	44	↑11	+33%	0.50
8	沖縄県	33	↓2	-6%	2.37
9	広島県	25	↑7	+39%	0.87
10	大分県	24	↑19	+380%	2.01
11	岩手県	22	↑18	+450%	1.65
12	愛媛県	18	↑12	+200%	1.26
13	山形県	15	↑14	+1400%	1.28
14	岐阜県	13	↑7	+117%	0.62
	福岡県	13	↑3	+30%	0.26
16	北海道	12	↑11	+1100%	0.22

「インフルエンザ」2014年44週

表に戻る

3(東京都)

過去5週分見る

データ元: NIID 国立感染症研究所 速報データ

感染症データランキング(2015)

http://www.gryfon.iij-ii.co.jp/infection_ranking/index.php

2016年 41週 (10月10日~10月16日)


横軸は2016年の週数に対応した日付です。過去の年のデータは週数を合わせて表示しています。
 データ元: NIID 国立感染症研究所 IDWR連続データを加工して作成
[Page view statistics for Wikimedia projects](#)

- 21 以上
- 16 以上
- 11 以上
- 6 以上
- 1 以上
- 0


家庭で役立つデータサイエンス

■ きっかけは「感染症データランキング」から

- ◆ 医療関係者（保健所、地域医療従事者）には好評なのだが
 - 専門家から「何に役立つのか」をヒアリングするのが難しい
- ◆ 我々一般人が見てもデータの特徴が見いだせない
 - 感染症の一般的な傾向について専門的な知識がない
 - 可視化をリッチにしてみると、それに説得されてしまう
- ◆ 専門性が求められるデータの探索的データ分析は不成立
 - 観察者が具体的関心を持ってないデータでは「気づき」はない

■ もっと一般に日常的なデータを活用した事例

- ◆ 「家庭で役立つデータサイエンス」へと焦点を移動させる

地域の旬の食材： 食品の旬にフォーカスした

見栄えを考えながら既実装の可視化手法を全て試してみた

ランキング

北海道の野菜の旬度ランキングです。

北海道				
1	
	たまねぎ	<div style="width: 100%;"></div>	161
2	
	ばれいしょ	<div style="width: 100%;"></div>	160
3	
	ねぎ	<div style="width: 100%;"></div>	160
4	
	にんじん	<div style="width: 95%;"></div>	137
5	
	はくさい	<div style="width: 95%;"></div>	136
6	
	さといも	<div style="width: 90%;"></div>	122
7	
	キャベツ	<div style="width: 80%;"></div>	94
8	
	ほうれんそう	<div style="width: 75%;"></div>	88
9	
	ミニトマト	<div style="width: 60%;"></div>	31
10	
	たけのこ	<div style="width: 55%;"></div>	28
11	
	ピーマン	<div style="width: 50%;"></div>	26
12	
	トマト	<div style="width: 45%;"></div>	24
13	
	きゅうり	<div style="width: 40%;"></div>	15
14	
	レタス	<div style="width: 35%;"></div>	12
15	
	なす	<div style="width: 30%;"></div>	2

時空間表示


時系列表示

北海道の野菜と各食材の生産量と価格のグラフです。食材をクリックするとグラフが変更します。


今のところ、データの特徴を見出すまでには至らず...

Wikipedia PVC の時系列分析

■ PVC時系列変動のメカニズムの考察

- ◆ 何故、WikipediaのPVは社会的トピックに連動するのか？
 - 連続テレビドラマの放映時には該当ページのアクセスが集中する

■ PVC値とテレビドラマの視聴率の相関性分析

- ◆ 一般的な認知されている指標とPVC値は相関するか？
 - ドラマページPVC値から視聴率と相関する値を計算することは可？

■ PVC時系列変動の要因分析

- ◆ PVC値が急激な変動時にその要因を追跡できるか？
 - 該当Wikipediaページの内容をから特徴的文言を抽出できそう
 - Drilldown Search: 特徴的文言で検索すると要因が拾える？

人間のネットサーフィン行動に関する仮説


PVCとテレビドラマ視聴率の相関性分析

各回の平均視聴率


おわりに

■ 家庭で役立つデータサイエンス

- ◆ 探索的データ分析は「気づき」が見込めるデータで
- ◆ 「地域の旬の食材」： 農産物について消費者の立場で
 - 農産物の出荷・流通量の時空間的・時系列的特徴を捉える
 - 今のところ収集データが不足しているため特徴は見いだせてない

■ Wikipedia の分析：社会認知度の指標として使える？

- ◆ PVCの時系列分析
 - 人間の行動を時系列で把握するとバーストとして検知される
 - 周期性を見出す従来の時系列分析手法と異なる方法が必要
- ◆ PVC時系列変動の要因分析
 - PVC値が急激な変動時にその要因を追跡できるか？
 - 該当Wikipediaページの内容をから特徴的文言を抽出できそう
 - Drilldown Search： 特徴的文言で検索すると要因が拾える？