
Data Analytics per la gestione della fabbrica
CANNAS VIOLETTA GIADA, UNIVERSITÀ CARLO CATTANEO - LIUC

PROGETTO R.I.S.I.CO. - RETE INTEGRATA DI SERVIZI PER L’INNOVAZIONE E LA COMPETITIVITÀ

Il ruolo del Data Analytics per i processi di
innovazione

• I dati hanno acquisito, negli ultimi anni, una posizione centrale
per monitorare e gestire i processi aziendali e produttivi

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Il ruolo del Data Analytics per i processi di
innovazione

• I dati hanno acquisito negli ultimi anni una posizione centrale
per monitorare e gestire i processi aziendali e produttivi

• Attraverso i dati si può fotografare il presente ma anche
identificare potenziali direzioni future

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Il ruolo del Data Analytics per i processi di
innovazione

• I dati hanno acquisito negli ultimi anni una posizione centrale
per monitorare e gestire i processi aziendali e produttivi

• Attraverso i dati si può fotografare il presente ma anche
identificare potenziali direzioni future

• La capacità di elaborare e interpretare i dati correttamente è
diventata fondamentale per estrarre preziosa informazione e
conoscenza per fare innovazione

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Il Data Analytics nelle PMI

• Per una piccola media impresa (PMI) l’utilizzo di sistemi di
data analytics per supportare i processi aziendali e produttivi
presenta una serie di importanti benefici, tra i quali:

• Maggiore visibilità e tracciabilità

• Data-driven decision making

• Ottimizzazione dei processi

• Supporto alla creazione di nuovi prodotti e servizi

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

La filiera del dato

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

SensorePLCOperatore

MES

Edge/fog
computing

ERP

Data analytics
platform

Descriptive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Descriptive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

1854

• 1854. Londra

• Epidemia di colera di
Broad Street

• Più dei ¾ della
popolazione
abbandonò la
propria casa per
scappare così dai
vapori malsani che
si credeva fossero il
mezzo di
propagazione della
terribile malattia

• Non era dello stesso avviso John Snow,
l’eminente medico britannico che l’anno prima
aveva personalmente somministrato del
cloroformio alla regina Vittoria in occasione del
suo settimo parto!

• In un testo del 1849 aveva argomentato che il
colera non si trasmetteva attraverso l’aria ma
attraverso l’acqua.

• La comunità medica aveva però prestato poca
attenzione alle sue argomentazioni…

• Per John Snow il principale sospettato
per il diffondersi del colera era la
fontana pubblica di Broad Street

• Il 7 settembre, con l’epidemia ancora in
corso, Snow indisse una riunione con le
autorità locali per convincerle delle
sue tesi

• A tal fine Snow evitò di spendere tante
parole e si limitò a mostrare una
mappa che aveva preparato…

• Sulla mappa le linee orizzontali
indicano le vittime dell’epidemia di
colera verificatesi in ciascuna casa.

• Risultò evidente che la maggior
parte dei morti si concentravano
intorno alla fontana che, così,
venne chiusa

• John Snow ha trasformato in informazione un groviglio di dati… «dando
loro un’occhiata». Li ha però osservati non tali e quali uno dopo l’altro

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• John Snow ha trasformato in informazione un groviglio di dati… «dando
loro un’occhiata». Li ha però osservati non tali e quali uno dopo l’altro

• La nostra mente non è molto abile a catturare informazioni in questo modo,
ma attraverso una rappresentazione grafica (alternativamente avrebbe
potuto riassumerli in pochi valori che potessero essere guardati e interpretati
direttamente)

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• John Snow ha trasformato in informazione un groviglio di dati… «dando
loro un’occhiata». Li ha però osservati non tali e quali uno dopo l’altro

• La nostra mente non è molto abile a catturare informazioni in questo modo,
ma attraverso una rappresentazione grafica (alternativamente avrebbe
potuto riassumerli in pochi valori che potessero essere guardati e interpretati
direttamente)

• … in altre parole lo ha fatto affidandosi alla descriptive data analytics

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• Il descriptive data analytics consente di trasformare i dati in evidenze e
numeri permettendo così:

• di imparare da ciò che è accaduto nel passato

• di prendere decisioni in modo consapevole

• La maggior parte delle analisi che vengono condotte per compiere scelte di
tipo operativo, tattico e strategico in azienda ricadono nella categoria del
descriptive data analytics

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Postazione Assemblaggio 4

Calciobalilla Tempo [min]

1 4

2 3,7

3 3,8

4 3,2

5 3,7

6 3,8

7 3,2

8 2,5

9 1,8

MEDIA 3,30

DEV STD 0,73

IRE 0,22

Postazione Assemblaggio 4

Calciobalilla Tempo [min]

1 4

2 3,7

3 3,8

4 3,2

5 3,7

6 3,8

7 3,2

8 2,5

9 1,8

MEDIA 3,30

DEV STD 0,73

IRE 0,22

• Le principali tecniche descrittive che possono essere efficacemente impiegate
per mettere in luce caratteristiche prima nascoste e insite nel dato sono:
• analisi univariate: analisi della distribuzione di una singola variabile, inclusa la sua tendenza

centrale (media, mediana, moda) e la sua dispersione (varianza, deviazione standard, range):

Misura di tendenza
centrale

Misura di
dispersione

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• Le principali tecniche descrittive che possono essere efficacemente impiegate
per mettere in luce caratteristiche prima nascoste e insite nel dato sono:
• analisi bivariate: analisi della relazione statistica tra due variabili e studio delle somiglianze

nel loro comportamento (covarianza, correlazione)

Codice Vendite 2013 Vendite 2014 Vendite 2015 k Rk

6883 65 44 56 1 0,376975

40 73 70 2 0,128205

105 85 77 3 -0,09674

92 69 124 4 -0,208

136 102 117 5 -0,42236

96 113 110 6 -0,52068

85 113 108 7 -0,54924

60 34 20 8 -0,18597

79 75 63 9 0,016336

83 83 70 10 0,20532

39 49 42 11 0,461621

21 21 41 12 0,727915

Codice Vendite 2013 Vendite 2014 Vendite 2015 k Rk

6883 65 44 56 1 0,376975

40 73 70 2 0,128205

105 85 77 3 -0,09674

92 69 124 4 -0,208

136 102 117 5 -0,42236

96 113 110 6 -0,52068

85 113 108 7 -0,54924

60 34 20 8 -0,18597

79 75 63 9 0,016336

83 83 70 10 0,20532

39 49 42 11 0,461621

21 21 41 12 0,727915

Indici di
correlazione a ‘k’
mesi

L’indice di correlazione è massimo per
k=12. Questo significa che la domanda del
codice è caratterizzata da una stagionalità
di passo 12

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• Le principali tecniche descrittive che possono essere efficacemente impiegate
per mettere in luce caratteristiche prima nascoste e insite nel dato sono:
• Chart: visualizzazione delle informazioni sotto forma di grafici, tabelle o chart

Descriptive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

45%

20%

15%

8%

5%

4%

3%

12%

Impact on turnover

Product Family A

Product Family B

Product Family C

Product Family D

Product Family E

Product Family F

Product Family G

0.0

20.0

40.0

60.0

80.0

100.0

120.0

0 200 400 600 800 1000

D
ia

m
et

er
(c

m
)

Production time (minutes)

Bimester

Cumulative

number of
Items sold by
bimester

Descriptive Data Analytics

• La dashboard è uno degli strumenti
più utilizzati per la gestione delle
informazioni ottenute dalle analisi
descrittive

• Attraverso la dashboard è possibile
visualizzare e monitorare gli
indicatori chiave di prestazione
(KPI) e utilizzare tali dati per prendere
decisioni

• Creare una dashboard efficace è
fondamentale ma non sempre
semplice e, se non viene sviluppata
correttamente, il rischio è che si perda
l'efficacia dell’analisi

Raccolta,
preparazione e
analisi dei dati

Dashboard

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Descriptive Data Analytics

• È fondamentale impostare un progetto di implementazione di una
dashboard a supporto del descriptive data analytics che sia focalizzato
sull’ottenimento di visualizzazioni sintetiche ed efficaci che
consentano di identificare velocemente i problemi e prendere rapide
decisioni

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Descriptive Data Analytics

• È fondamentale impostare un progetto di implementazione di una
dashboard a supporto del descriptive data analytics che sia focalizzato
sull’ottenimento di visualizzazioni sintetiche ed efficaci che
consentano di identificare velocemente i problemi e prendere rapide
decisioni

• Il primo passo è la definizione degli obiettivi che l’azienda si pone,
chiarendo lo scopo della dashboard e gli utenti utilizzatori

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Descriptive Data Analytics

• È fondamentale impostare un progetto di implementazione di una
dashboard a supporto del descriptive data analytics che sia focalizzato
sull’ottenimento di visualizzazioni sintetiche ed efficaci che
consentano di identificare velocemente i problemi e prendere rapide
decisioni

• Il primo passo è la definizione degli obiettivi che l’azienda si pone,
chiarendo lo scopo della dashboard e gli utenti utilizzatori

• In questo modo sarà possibile identificare gli indicatori da misurare
e visualizzare nella dashboard, selezionando un numero di
informazioni contenuto, organizzato in modo semplice e chiaramente
indirizzato alla comunicazione dei messaggi chiave

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Predictive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Predictive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

1537 1854

• 1537 «Nova Scienzia»

• Nicolò Tartaglia, conducendo
esperimenti e applicando gli
elementi della geometria euclidea,
arriva a determinare le curve
descritte da un proiettile per
diversi alzi del cannone che lo
spara.

• Arriva anche a costruire, sulla base
di tali curve, uno strumento che
consenta di determinare l’alzo
del cannone in funzione del
bersaglio che si vuole colpire

• Nicolò Tartaglia con la sua Nova Scientia non solo ha fondato la balistica ma si
può ritenere che, di fatto, abbia condotto uno dei primi studi di predictive
data analytics

• Sulla base di dati storici (gli esiti degli esperimenti da lui condotti, ovvero
gli spari eseguiti con differenti alzi del cannone) ha formulato un modello
(le curve balistiche) che consentiva di predire il comportamento di un
sistema (la traiettoria seguita da un proiettile in funzione dell’alzo del
cannone stesso)

Predictive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• Il data mining è la disciplina che sfrutta tecniche statistiche e di machine
learining e che è finalizzata a estrarre nuova conoscenza dalla base di dati,
conoscenza rappresentata da:
• pattern (regolarità)
• predittori

• Il predictive data analytics è l’insieme delle tecniche di data mining utili alla
predizione di eventi o di comportamenti sulla base di dati storici, utili a
estrarre predizioni accurate da una base di dati

• In virtù di quanto sopra riportato, da qui in poi si farà riferimento al termine
più generale di data mining

Predictive data analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

• Il data mining, a seconda delle tecniche utilizzate, permette di effettuare due
tipi di analisi:

• Interpretazione: cioè l’identificazione di regolarità o pattern nei dati e la
rappresentazione degli stessi come attraverso regole e criteri che gli utilizzatori possono
comprendere

• Predizione: cioè anticipare il valore di una variabile casuale nel futuro o stimare la
probabilità che si verifichi un evento

Data mining

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Machine Learning

Machine Learning (ML) è uno specifico ambito di studio che sviluppa algoritmi

Che consentono alle macchine di imparare dai dati storici

E fornire previsioni future

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Machine Learning

• Funziona attraverso due tipi principali di apprendimento:
• Apprendimento supervisionato:

• l'algoritmo è fornito di dati di input e dati di output e approssima una funzione che
mappa una connessione generale tra input e output.

• è definito «supervisionato» perché il processo di apprendimento è guidato: le
previsioni fatte dall'algoritmo sui dati di allenamento vengono corrette conoscendo
l'output desiderato.

• una volta raggiunto un livello accettabile di prestazioni nella previsione, il processo di
apprendimento si interrompe.

• Apprendimento senza supervisione:
• solo i dati di input sono forniti all'algoritmo e il risultato a cui tendere (l'output) non è

indicato.
• è definito “non supervisionato” perché il processo di apprendimento non è guidato:

l'obiettivo è identificare una struttura e schemi nascosti all'interno degli input
stessi.

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Machine Learning

Apprendimento supervisionato

Regressione: creare funzioni che emulino

l'andamento dei dati e la variabile di output è

una quantità continua

Classificazione: associare i dati a una classe tra

quelle disponibili

Apprendimento non

supervisionato
Clustering: dividere i dati in gruppi omogenei

con l'obiettivo di identificare somiglianze

all'interno di gruppi di dati (l'output è discreto)

Regole associative: trovare relazioni tra gruppi

di dati con l'obiettivo di identificare somiglianze

che descrivono gran parte dei dati.

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Regressione

• L'uso più comune della regressione nel business è prevedere
eventi ancora non accaduti e prevedere opportunità future.

• Per esempio:
• L'analisi della domanda prevede il numero di unità che i consumatori

probabilmente acquisteranno

• Il numero di spettatori che guarderanno uno spettacolo può aiutare la
direzione a valutare cosa pagare per una pubblicità

• Le compagnie di assicurazione fanno molto affidamento sull'analisi di
regressione per stimare quanti titolari di polizze saranno coinvolti in
incidenti o saranno vittime di furti con scasso.

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Regressione

• Un altro utilizzo chiave dei modelli di regressione è
l'ottimizzazione dei processi aziendali.

• Per esempio:
• Un direttore di fabbrica potrebbe costruire un modello per comprendere

la relazione tra la temperatura del forno e la durata di conservazione
dei biscotti cotti in quei forni.

• Una società che gestisce un call center potrebbe voler conoscere la
relazione tra i tempi di attesa dei chiamanti e il numero di reclami

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Classificazione

• Tipici utilizzi della classificazione sono:
• Classificazione delle immagini: per assegnare un'etichetta da un

insieme fisso di categorie a qualsiasi immagine inserita. Ha una vasta
gamma di applicazioni aziendali tra cui la modellazione 3D basata su
progetti 2D, tag di foto sui social media, riconoscimento di foto per
smartphone

• Rilevamento delle anomalie: ispezione del prodotto o della macchina e
controllo della qualità imparando da una serie di campioni per
distinguere il "buono" dal "difettoso"

• Valutazione del merito creditizio: l'azienda assegna un livello di merito
creditizio eccellente, buono, medio o cattivo a ciascuno di un insieme
campione di clienti correnti. L'assegnazione del merito di credito si basa
sulla cronologia dei pagamenti del cliente.

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Clustering

• Tipici utilizzi del clustering sono:
• Segmentazione della clientela: suddivisione dei clienti in gruppi /

segmenti in modo tale che ogni segmento di clientela sia costituito da
clienti con caratteristiche di mercato simili: prezzo, fedeltà,
comportamenti di spesa ecc.

• Rilevamento di anomalie o frodi: ad esempio per separare gruppi di
attività validi dai bot o rilevare reclami fraudolenti

• Riconoscimento dei modelli nelle immagini: ad esempio, per rilevare
automaticamente frutti infetti o difetti di produzione (controllo di qualità)

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Regole associative

• Un esempio tipico di regola associativa è la Market Basket Analysis

• Per esempio:
• i negozi al dettaglio sono spesso interessati alle associazioni tra i diversi articoli

che le persone acquistano (es. è molto probabile che qualcuno che compra il
pane compri anche prosciutto o qualcuno che compra thriller acquisti la
melatonina). È una tecnica di modellazione che è stata associata a frequenti
transazioni di acquisto di alcune combinazioni di articoli.

• Oppure un negozio che offre sconti su un articolo associato potrebbe non offrire
uno sconto sull'altro, poiché il cliente probabilmente acquisterà comunque
l'altro.

• Amazon, Zalando e molti altri rivenditori utilizzano questa tecnica: durante la
visualizzazione di alcuni prodotti, vengono mostrati alcuni suggerimenti per le
materie prime che alcune persone hanno acquistato in passato.

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Prescriptive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Prescriptive Data Analytics

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

1537 1854 1938

Nel luglio del 1938, al termine di
un’importante esercitazione di difesa
aerea centrata sul radar, Albert
Parcival Rowe, sovrintendente del
Centro di Ricerca di Bawdsey,
annuncia che l’esercitazione ha
confermato la realizzabilità tecnica del
sistema d’intercettazione radar ma
che i risultati operativi non sono
ancora soddisfacenti. Rowe propone il
lancio immediato di un programma
intensivo di ricerca negli aspetti
«operativi» (anziché «tecnici») del
sistema.

Rowe e il suo team riescono a stabilire
dove posizionare le stazioni radar
della Chain Home in modo da:
• garantire la copertura totale dello

spazio che nel sistema Dowding
doveva essere controllato dai radar

• ridurre il più possibile il numero di
stazioni stesse e, quindi, il costo
connesso con la Chain Home

Nasce la «ricerca operativa» come
contrazione di «ricerca relativa alle
operazioni militari». Nasce il
prescriptive data analytics

• Durante la guerra il prescriptive data analytics, o ricerca operativa, conosce
un notevole sviluppo grazie anche agli sforzi degli americani ai quali gli
inglesi avevano trasferito il loro know-how

• Dopo la seconda guerra mondiale saranno proprio gli americani a segnare i
progressi più rilevanti nell’ambito di questa disciplina grazie soprattutto al
consulente matematico del Pentagono George Bernard Dantzig

• Numerosissimi sono i problemi di natura militare affrontati e risolti da inglesi
e americani con il prescriptive data analytics: la determinazione delle razioni
da includere nel rancio dei soldati, l’individuazione del numero di squadre di
soldati da dispiegare per sostenere un attacco, …

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Prescriptive data analytics

Prescriptive data analytics

• Si chiama analisi dei dati "prescrittiva" perché prescrive le
decisioni che dovrebbero essere prese per raggiungere un
obiettivo

• Tecniche e strumenti di Prescriptive Data Analytics sono:
• Ottimizzazione vincolata: ottimizzazione di una funzione obiettivo

rispetto ad alcune variabili in presenza di vincoli su tali variabili

• Ottimizzazione combinatoria: trovare un obiettivo ottimale da un
insieme finito di obiettivi

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

Prescriptive data analytics

• Le principali applicazioni nel campo delle operazioni riguardano:
• progettazione della supply chain

• riprogettazione del layout

• pianificazione aggregata della produzione

• gestione di materiali a capacità finita

• schedulazione della produzione

• bilanciamento della catena di montaggio

• …

R.I.S.I.CO. - Rete Integrata di Servizi per l'Innovazione e la Competitività

CONTATTI
Raffaella Manzini - responsabile scientifico Università Carlo Cattaneo – LIUC

ricerca@liuc.it

Violetta Giada Cannas– relatore

vcannas@liuc.it

