

UNIVERSIDAD
AUSTRAL

UNIVERSIDAD
AUSTRAL

Deserción Universitaria

Maestría en Data Mining - Trabajo Final

Gastón Gadea

- 27% de los alumnos se gradúan, 40% en universidades privadas (La Nación, 18 de junio de 2013)
- La mayoría de las bajas se dan entre el 1º y 2º año de estudios: 58% en el 1º año (Interuniversidades.com, 2012)
- Causas más mencionadas en U. Austral: vocacionales, exigencia académica, compatibilidad de horarios.

La deserción en números

- Académico
- Elaborar modelos que permitan
 - Detección temprana de candidatos a darse de baja
 - Análisis de posibles causas
- Probar Data Mining Multi-Relacional

Objetivo

- 5 Carreras de Grado de Sedes Bs. As. de la U. Austral con más de 10 cohortes de graduados
 - Lic. en Comunicación
 - Ing. Industrial
 - Ing. en Informática
 - Derecho
 - Medicina
- Información disponible en el SIA
- Interés: Secretaría Académica – Dirección de Estudios

Límite y Alcance

- *Identificación de Causales de Abandono de Estudios Universitarios. Uso de Procesos de Explotación de Información* (Kuna, García Martínez, Villatoro, 2010, UNAM)
 - Árboles de decisión
 - Parte de información demográfica y académica
 - Encuentra 2 reglas que concentran el 33% de las bajas:
 - Regularizó no más de una materia en el 1° año, costea los estudios con su trabajo y tiene título Bachiller.
 - Regularizó no más de una materia en el 1° año, costea los estudios con el aporte de familiares u otros, tiene 3 o menos finales desaprobados/ausentes en el 1° año, pasaron entre 8 y 15 años entre el secundario y el ingreso a la universidad, viaja para ir a clases.

Antecedentes locales

- *Course Signals at Purdue: Using Analytics to Increase Student Success* (Arnold y Pistilli, 2012, Purdue University)
 - Interacción de alumnos en *Blackboard Vista*
 - Implementa acciones preventivas:
 - Sistema de semáforos
 - Seguimiento de instructores
 - Mejora de retención del 82% al 96%

Antecedentes internacionales

La decisión de usar Árboles de Decisión

- Buena clasificación
- Fácil interpretación

Método de clasificación

Microsoft®

- Business Intelligence Development Studio
 - Analysis Services – Data Mining Multi-relacional

- Enterprise Miner

Herramienta

Fuente de datos

- Dificultades con información demográfica:
- Gran cantidad de datos ausentes
 - Ej. Nivel de estudios del padre/madre
- Información no tipificada
 - Ej. título del colegio

Variables disponibles

Variable Objetivo

Análisis Univariado: Bajas por antigüedad

- 1 o 2 años de vida académica
 - No se consideran bajas dentro de la ventana de tiempo
 - Anticipación vs Precisión

Ventana de tiempo

- ¿Considerando fecha de baja o no?
 - Bajas próximas
 - Bajas tardías tienen causas diversas de bajas tempranas
 - Bajas en general
 - Bajas tardías se manifiestan en el comienzo
- Alumnos pasivos
- Graduados \neq Desertores

Identificación de la baja

- Fecha de baja
- Fecha de alta
- Edad al ingresar
- Años entre secundario e ingreso
- País de origen
- Tiempo que duró en la carrera
- Información de familiares

Creación, modificación y corrección de variables

Modelo único vs modelos por carrera:

- Planes de estudios
- Comportamiento académico
- Tamaño de la muestra vs Especificidad

Carrera	Casos
Derecho	1.368
Industrial	808
Informática	392
Comunicación	2.519
Medicina	1.566
Total	6.653

Información académica

- Información disponible: cursadas y finales por alumno
- Problema de cambios de Planes de Estudios
 - Materias que cambian de ubicación
 - Materias que desaparecen
 - Nuevas materias
 - Cambios en duración de la carrera

Información académica: Nivel de detalle

- **Modelos resumizados:** *Totales por cuatrimestre*
 - Cursadas aprobadas
 - Cursadas desaprobadas
 - Finales aprobados
 - Finales desaprobados

Información académica: Nivel de detalle

- **Modelos detallados:** *Sólo Medicina*
 - 3 planes de estudios en 15 años
 - Mínimas modificaciones en los primeros 2 años
 - 2ª carrera con mayor cantidad de casos

Información académica: Nivel de detalle

- Enfoque tradicional: una fila por caso
- Enfoque multi-relacional:
 - Case Table Una fila por caso
 - Nested Tables Una fila por variable

Data Mining Multi-relacional

Estructura de Datos: Modelo resumizado

Estructura de Datos: Modelo detallado

- Analysis Services sólo permite claves dobles
 - ¿Legajo + Materia?
 - Cada materia se puede cursar y rendir varias veces
 - Solución: “Materia” -> Materia & Instancia

Sistema de claves

Resultados

- $Precisión = \frac{Verdaderos\ Positivos + Verdaderos\ Negativos}{Casos\ totales}$

Precisión	1 año	2 años
Ing. Industrial	82%	77%
Ing. Informática	61%	74%
Medicina	79%	84%
Lic. en Comunicación	80%	88%
Derecho	79%	87%

Modelos resumizados

Precisión comparada - 1 año

Comparación de resultados

Precisión comparada - 2 años

Comparación de resultados

- Los Árboles no incluyen las **notas**, sino **dato ausente**
- Particularidad del dominio del problema: variables altamente correlacionadas

Precisión	1 año	2 años
Medicina Sumarizado	79%	84%
Medicina Detallado	79%	87%

Modelo detallado

Modelo detallado 1 año

- No haber rendido el final de Anatomía II por primera vez (143 P, 54 N)
 - No haber rendido el final de Bioquímica II por primera vez (115 P, 17 N)
 - No haber rendido el final de Citología e Histología General por primera vez (82 P, 3 N)
 - No haber cursado Teología I por primera vez (57 P, 0 N)
 - Haber cursado Teología I por primera vez (25 P, 3 A)
 - Sexo Masculino (10 P, 3 N)
 - Sexo Femenino (15 P, 0 N)

Ej. de Regla

Modelo detallado 2 años

Árbol Ing. Industrial 1 año

Árbol Comunicación 1 año

- Es viable elaborar el modelo
- La ausencia de datos demográficos hace que estos casi no aparezcan
- Dentro de la información disponible, la académica es la más predictiva

Conclusiones: viabilidad del modelo

- El *modelo detallado* no es viable para todas las carreras
- Sólo son relevantes la presencia/ausencia de datos académicos (para cada materia-instancia de cursado y finales)
- La herramienta no permite un análisis multivariado de los datos incluidos en las tablas anidadas

Conclusiones: sobre los modelos detallados

- El uso de tablas anidadas no resultó tan útil como se esperaba
- La limitación de *claves dobles* puede salvarse, pero podría resolverlo la herramienta misma

Conclusiones: sobre la herramienta

- Resultados útiles a estudios orientados a la calidad educativa y estrategias de retención.
- Otros estudios de interés académico: evaluar los cambios de plan de estudios, cambios de cátedra, cambios en el comportamiento académico de distintas generaciones, etc.
- Un mejor relevamiento de las variables demográficas.
- Incorporación del log del WebSIA / Moodle

Conclusiones: trabajos futuros

ggadea@austral.edu.ar

Gracias!