

DESMISTIFICANDO A CIÊNCIA DE DADOS

NAUBER GOIS

- Aluno de Doutorado em Informática Aplicada da Unifor
- Área de Estudo: Reinforcement Learning e metaheurísticas aplicadas a testes de performance.
- Analista de Desenvolvimento do Serpro

AGENDA

- DEFINIÇÃO DE DATA SCIENCE
- TIPOS DE MODELOS
- EXEMPLOS DE APLICAÇÃO
- RELATÓRIOS
- TESTES A/B

O QUE É CIÊNCIA DE DADOS?

**DATA SCIENCE É MAIS
UM TERMO USADO
PARA DESCREVER O
PROCESSO DE
TRANSFORMAÇÃO DE
DADOS EM
CONHECIMENTO.**

(LOUKIDES, 2016)

MODERN DATA SCIENTIST

Data Scientist, the sexiest job of the 21th century, requires a mixture of multidisciplinary skills ranging from an intersection of mathematics, statistics, computer science, communication and business. Finding a data scientist is hard. Finding people who understand who a data scientist is, is equally hard. So here is a little cheat sheet on who the modern data scientist really is.

MATH & STATISTICS

- ★ Machine learning
- ★ Statistical modeling
- ★ Experiment design
- ★ Bayesian inference
- ★ Supervised learning: decision trees, random forests, logistic regression
- ★ Unsupervised learning: clustering, dimensionality reduction
- ★ Optimization: gradient descent and variants

DOMAIN KNOWLEDGE & SOFT SKILLS

- ★ Passionate about the business
- ★ Curious about data
- ★ Influence without authority
- ★ Hacker mindset
- ★ Problem solver
- ★ Strategic, proactive, creative, innovative and collaborative

PROGRAMMING & DATABASE

- ★ Computer science fundamentals
- ★ Scripting language e.g. Python
- ★ Statistical computing packages, e.g., R
- ★ Databases: SQL and NoSQL
- ★ Relational algebra
- ★ Parallel databases and parallel query processing
- ★ MapReduce concepts
- ★ Hadoop and Hive/Pig
- ★ Custom reducers
- ★ Experience with xaaS like AWS

COMMUNICATION & VISUALIZATION

- ★ Able to engage with senior management
- ★ Story telling skills
- ★ Translate data-driven insights into decisions and actions
- ★ Visual art design
- ★ R packages like ggplot or lattice
- ★ Knowledge of any of visualization tools e.g. Flare, D3.js, Tableau

CIENTISTA DE DADOS

- Matemática e estatística
- Banco de Dados e Programação
- Conhecimento de Negócio
- Comunicação

Usar (coletar, armazenar, publicar) dados não é data science. É preciso agregar valor aos dados e permitir novas formas de uso.

Data scientist: Pessoa que é melhor em estatística que quaisquer engenheiros de software e melhor em engenharia de software que quaisquer estatístico – Josh Wills

Data scientist: Person who is better at statistics than any software engineer and better at software engineering than any statistician – Josh Wills

TYPES OF ANALYTICS

Investigative Analytics

Consumers: Humans

Operational Analytics

Consumers: Machines

DATA SCIENCE VENN DIAGRAM

É um processo (?)

Seleção de Features e Redução de Dimensionalidade

U.M.Fayyad, G.Patetsky-Shapiro and P.Smyth (1995)

DATA SCIENCE IS IOSEMNI

[Hillary Mason, Data Scientist]

COLETAR E PROCESSAR OS DADOS

- **Conduzir experimento de pesquisa.**
- **Coletar amostras de uma população.**
- **Transformar , filtrar e summarizar os dados.**
- **Preparar os dados para o modelo escolhido**

FORMULAÇÃO DE UM PROBLEMA

Identificação de uma área de interesse e o tipo de modelo

Classification

Regression

Clustering

ESCOLHA DO TIPO DE MODELO A SER APLICADO

15

Common Data Mining tasks

Models → Insights → Actions

A good insight drives action that will generate value for stakeholders

Models → Insights → Actions

A good insight drives action that will generate value for stakeholders

TIPOS DE MODELOS

REGRESSÃO
CLASSIFICAÇÃO
AGRUPAMENTO

-
-
-

CLASSIFICAÇÃO VS REGRESSÃO

Regression

vs

Classification

O QUE É REGRESSÃO ?

REGRESSÃO

<https://plot.ly/pandas/line-and-scatter/>

REGRESSÃO

<https://plot.ly>


```
('Coefficients: \n', array([ 0.00118801]))  
Mean squared error: 9.71  
Variance score: -2.38
```


REGRESSÃO

QUAL A MELHOR PREDIÇÃO

Complex

REGRESSION ERROR

BIAS E OVERFITTING

High bias
(underfit)

"Just right"

High variance
(overfit)

OCCAM'S RAZOR

- ***Se os resultados forem semelhantes escolha a solução mais simples.***
- ***Em Data Science prefira sempre o modelo mais simples***

14th-century English
logician William of
Ockham

CORRELAÇÃO DOS DADOS

Strong positive correlation

Moderate positive correlation

No correlation

Moderate negative correlation

Strong negative correlation

Curvilinear relationship

O QUE É CLASSIFICAÇÃO ?

CLASSIFICAÇÃO

A

A

?

B

A

B

B

CLASSIFICADORES

QUAL A TAG A APLICAR?

QUAL A TAG A APLICAR?

A

B

A

?

B

C

DADOS DE TREINO VS DADOS DE TESTE

- ***Dados de Treino***

- Usados para treinar um modelo
- Exemplos

.....

- ***Dados de Teste***

- Usados para testar a performance do modelo
- Dados de validação.

.....

e.g. facial gender classification

Classificação

Nome	Idade	Renda	Profissão	Classe
Daniel	≤ 30	Média	Estudante	Sim
João	31..50	Média-Alta	Professor	Sim
Carlos	31..50	Média-Alta	Engenheiro	Sim
Maria	31..50	Baixa	Vendedora	Não
Paulo	≤ 30	Baixa	Porteiro	Não
Otavio	> 60	Média-Alta	Aposentado	Não

SE. Idade ≤ 30 E Renda é Média ENTÃO Compra-Produto-Eletrônico = SIM.

Etapas do Processo

APRENDIZADO SUPERVISIONADO

VS

NÃO SUPERVISIONADO

APRENDIZADO SUPERVISIONADO VS NÃO SUPERVISIONADO

- ***Supervisionado***

- Conhecimento das entradas e saídas de dados
- Os dados possuem um label
- O objetivo é predizer a classe ou o label do dado

- ***Não Supervisionado***

- Sem conhecimento prévio dos dados
- O objetivo é determinar padrões

O QUE É AGRUPAMENTO ?

AGRUPAMENTO

Processo de agrupar objetos com características semelhantes

CLUSTER

Cluster

- Uma coleção de objetos que são similares entre si, e diferentes dos objetos pertencentes a outros clusters.

COMO AGRUPAR?

DISTÂNCIA

Manhattan

Euclidean

MODELOS DE AGRUPAMENTO

Different cluster analysis results on "mouse" data set:

ANÁLISE DE TEXTO

ANALISANDO TEXTO

Passados quase três meses do final dos Jogos, o Comitê

Rio-2016 ainda deve reembolso a

8.000 torcedores que utilizaram sua plataforma online para revender ingressos.

A entidade reduziu o contingente de consumidores a quem devia pagamentos, que chegou a 140 mil em 19 de outubro, data até a qual prometeu quitar os débitos. Mas ainda não deu fim ao problema.

A entidade afirmou que tem dificuldades para resarcir o restante. Alega problemas para encontrar os credores e inconsistência nos dados bancários fornecidos — muitos depósitos não foram completados.

De acordo com o **comitê**, 3.500 pessoas foram procuradas mas não responderam às mensagens eletrônicas, 2.500 até deram retorno, porém as informações repassadas continham algum erro e 2.000 devem receber o reembolso até esta segunda (12), após terem dados checados.

Uma mutação aparentemente insignificante no

DNA dos ancestrais da humanidade

pode ter contribuído para que nosso cérebro alcançasse o tamanho descomunal que tem hoje (três vezes maior que o dos grandes macacos).

Bastou inserir o gene que contém essa mutação em fetos de camundongo para que dobrasse o número de células que dão origem aos neurônios do córtex, a área cerebral mais "nobre".

A **pesquisa**, conduzida por

cientistas do **Instituto** Max

Planck (Alemanha), é um dos primeiros frutos da tentativa de usar o genoma para entender como a evolução humana se desenrolou. Por enquanto, isso não tem sido fácil — tanto que o gene analisado pelos pesquisadores no novo estudo, designado pela indigesta sigla ARHGAP11B, é o único específico da linhagem humana a ser associado com a proliferação das tais células do córtex cerebral.

ANÁLISE DE SENTIMENTO


```
>>> docs_new = ['God is love', 'OpenGL on the GPU is fast']
>>> X_new_counts = count_vect.transform(docs_new)
>>> X_new_tfidf = tfidf_transformer.transform(X_new_counts)

>>> predicted = clf.predict(X_new_tfidf)

>>> for doc, category in zip(docs_new, predicted):
... print('%r => %s' % (doc, twenty_train.target_names[category]))
...
'God is love' => soc.religion.christian
'OpenGL on the GPU is fast' => comp.graphics
```

REPRESENTAÇÃO DE TEXTO

Document

In the beginning God created
the heaven and the earth.
And the earth was without form,
and void; and darkness was
upon the face of the deep.
And the Spirit of God moved
upon the face of the waters.
And God said, Let there be
light: and there was light.

Representation

beginning	1
earth	2
God	3

ANALISANDO A PERFORMANCE DE UM MODELO

ACURÁCIA

Acurácia – Taxa de erros

- $\text{Acc}(M)$ = porcentagem das tuplas dos dados de teste que sao corretamente classificadas.
- $\text{Err}(M) = 1 - \text{Acc}(M)$
- Matriz de Confusão

		Classes Preditas	
		C1	C2
Classes Reais	C1	Positivos verdadeiros	Falsos Negativos
	C2	Falsos Positivos	Negativos verdadeiros

Outras medidas mais precisas

- **Exemplo** : $\text{acc}(M) = 90\%$

$C_1 = \text{tem-câncer}$ (4 pacientes)

$C_2 = \text{não-tem-câncer}$ (500 pacientes)

Classificou corretamente 454 pacientes que não tem câncer

Não acertou nenhum dos que tem câncer

**Pode ser classificado como “bom classificador”
mesmo com acurácia alta ?**

- **Sensitividade** = $\frac{\text{true-pos}}{\text{pos}}$

% pacientes classificados corretamente com câncer dentre todos os que **realmente tem câncer**

- **Especificidade** = $\frac{\text{true-neg}}{\text{neg}}$

- **Precisão** = $\frac{\text{true-pos}}{\text{true-pos} + \text{falso-pos}}$

% pacientes classificados corretamente com câncer dentre todos os que foram classificados **com câncer**

PERFORMANCE DE UM CLASSIFICADOR

- Acuracia = classificados corretamente /total de exemplos
- Erro = 1-Acuracia

PERFORMANCE DE UMA REGRESSÃO

Uma das formas de avaliar a qualidade do ajuste do modelo é através do coeficiente de determinação. Basicamente, este coeficiente indica quanto o modelo foi capaz de explicar os dados coletados. O coeficiente de determinação é dado pela expressão

$$R^2 = \frac{SQR}{SQT} = 1 - \frac{SQE}{SQT} = \frac{\hat{\beta}_1 \sum_{i=1}^n (x_i - \bar{x}) Y_i}{\sum_{i=1}^n (Y_i - \bar{Y})^2},$$

Razão entre a soma de quadrados da regressão e a soma de quadrados total.

$$0 \leq R^2 \leq 1.$$

TABELA CONFUSÃO

		Classe real	
		p	n
Classe predita	p	Verdadeiro Positivo	Falso Positivo
	n	Falso Negativo	Verdadeiro Negativo

MEAN SQUARE ERROR

$$\text{MSE} = \frac{1}{n} \sum_{i=1}^n (y_i - \tilde{y}_i)^2$$

FERRAMENTAS E LINGUAGENS

- NUMPY
- PANDAS
- SKLEARN
- R STUDIO

NUMPY

**Biblioteca em python para
manipulação de arrays e
matrizes**

PANDAS

**Biblioteca de Manipulação
de dados e análise em
python**

NUMPY E PANDAS- LENDO ARQUIVO CSV

```
import numpy as np
import pandas as pd
import visuals as vs # Supplementary code
from sklearn.cross_validation import ShuffleSplit
```

```
# Load the Boston housing dataset
data = pd.read_csv('housing.csv')
prices = data['MEDV']
features = data.drop('MEDV', axis = 1)
```

NUMPY E PANDAS- MÉDIA, MEDIANA E DESVIO PADRÃO

```
# TODO: Mean price of the data  
mean_price = np.mean(prices)
```

```
# TODO: Median price of the data  
median_price = np.median(prices)
```

```
# TODO: Standard deviation of prices of the data  
std_price = np.std(prices)
```


```
# Show the calculated statistics  
print "Statistics for Boston housing dataset:\n"  
print "Mean price: ${:,.2f}".format(mean_price)  
print "Median price ${:,.2f}".format(median_price)  
print "Standard deviation of prices: ${:,.  
2f}".format(std_price)
```


SKLEARN

- Aplicação simples e eficiente para data mining e data analysis
- Feito com NumPy, SciPy, e matplotlib
- Open source, commercially usable – BSD license

ALGORITMOS DE AGRUPAMENTO DO SKLEARN

CLASSIFICAÇÃO NO SKLEARN

```
# Create a classifier: a support vector classifier  
classifier = svm.SVC(gamma=0.001)
```

```
# We learn the digits on the first half of the digits  
classifier.fit(data[:n_samples / 2], digits.target[:n_samples /  
2])
```


CLASSIFICANDO EMAILS

	I	Linux	tomorrow	today	Viagra	Free
ham	319	619	123	67	0	50
spam	233	3	42	432	291	534

```
from sklearn.naive_bayes import MultinomialNB  
  
classifier = MultinomialNB()  
...  
classifier.fit(counts, targets)  
  
examples = ['Free Viagra call today!', "I'm going to  
attend the Linux users group tomorrow."]  
...  
predictions = classifier.predict(example_counts)  
predictions # [1, 0]
```

HTTP://SCIKIT-LEARN.ORG/STABLE/

The screenshot shows the official scikit-learn website. At the top, there is a navigation bar with links for Home, Installation, Documentation, Examples, Google Custom Search, and a Search button. Below the navigation bar, there is a grid of nine small plots illustrating various machine learning models. To the right of the grid, the text "scikit-learn" and "Machine Learning in Python" is displayed, followed by a bulleted list of features.

scikit-learn
Machine Learning in Python

- Simple and efficient tools for data mining and data analysis
- Accessible to everybody, and reusable in various contexts
- Built on NumPy, SciPy, and matplotlib
- Open source, commercially usable - BSD license

Classification

Identifying to which category an object belongs to.

Regression

Predicting a continuous-valued attribute associated with an object.

Clustering

Automatic grouping of similar objects into sets.
Applications: Customer segmentation, Group-

LINGUAGEM R

R é uma linguagem e também um ambiente de desenvolvimento integrado para cálculos estatísticos e gráficos.

Foi criada originalmente por Ross Ihaka e por Robert Gentleman no departamento de Estatística da universidade de Auckland, Nova Zelândia.

EXEMPLOS DE APLICAÇÃO

EXEMPLO DE PROBLEMA - ÁREA (BIOLOGIA) - TIPO: REGRESSÃO

ID	SEXO	CORAÇÃO	PESO
1	F	2.0	7.0
2	F	2.0	7.4
3	F	2.0	9.5
4	F	2.1	7.2
5	F	2.1	7.3
6	F	2.1	7.6
7	F	2.1	8.1
8	F	2.1	8.2


```
library("MASS")  
data(cats)
```


R is a free software environment for statistical computing and graphics. It compiles and runs on a wide variety of UNIX platforms, Windows and MacOS. To download R, please choose your preferred CRAN mirror.

EXEMPLO DE PROBLEMA - ÁREA (BIOLOGIA) - TIPO: REGRESSÃO

EXEMPLO DE PROBLEMA - ÁREA (BIOLOGIA) - TIPO: REGRESSÃO

PESO CORAÇÃO

Heart Weight vs. Body Weight of Cats

Heart Weight vs. Body Weight of Cats

EXEMPLO PREDIZER PREÇOS DE CASAS EM BOSTON

EXEMPLO DE PROBLEMA - PREÇO DE IMÓVEIS EM BOSTON

- 'RM' -Média do número de quartos
- 'LSTAT' percentual de proprietários considerados "lower class" (working poor).
- 'PTRATIO' razão do número de estudantes por professor no bairro

RM	LMRATIO	PTRATIO	PREÇO
6.575	4.98	15.3	504000
6.421	9.14	17.8	453600
7.185	4.03	17.8	728700
6.998	2.94	18.7	701400
7.147	5.33	18.7	760200
6.43	5.21	18.7	602700
6.012	12.43	15.2	480900
6.172	19.15	15.2	569100
5.631	29.93	15.2	346500
6.004	17.1	15.2	396900
6.377	20.45	15.2	315000
6.009	13.27	15.2	396900
5.889	15.71	15.2	455700
5.949	8.26	21	428400
6.096	10.26	21	382200

ARVORES DE DECISÃO

Árvore de Decisão para Jogar Ténis

PREÇOS DAS CASAS EM BOSTON

Decision Tree Regressor Learning Performances

max_depth = 1

max_depth = 3

max_depth = 6

max_depth = 10

Training Score
Testing Score

EXEMPLO DE PROBLEMA - PREÇO DE IMÓVEIS EM BOSTON

CÓDIGO DE REGRESSÃO NO SKLEARN

```
regressor = DecisionTreeRegressor(random_state=42)
```

```
params = {"max_depth": [1,2,3,4,5,6,7,8,9,10]}
```

TODO: Create the grid search object

```
grid = GridSearchCV(regressor,
 param_grid=params, scoring =
scoring_fnc, cv = cv_sets)
```

Fit the grid search object to the data to compute the optimal model

```
grid = grid.fit(X, y)
```

EXEMPLO DE PROBLEMA - PREÇO DE IMÓVEIS EM BOSTON

PREDICTING

Feature	Client 1	Client 2	Client 3
Total number of rooms in home	5 rooms	4 rooms	8 rooms
Neighborhood poverty level (as %)	17%	32%	3%
Student-teacher ratio of nearby schools	15-to-1	22-to-1	12-to-1

```
# Produce a matrix for client data
```

```
client_data = [[5, 17, 15], # Client 1
 [4, 32, 22], # Client 2
 [8, 3, 12]] # Client 3
```

```
# Show predictions
```

```
for i, price in
enumerate(reg.predict(client_data)):
```

Predicted selling price for Client 1's home: \$414,473.68

Predicted selling price for Client 2's home: \$214,302.44

Predicted selling price for Client 3's home: \$910,700.00

EXEMPLO INTERVENÇÃO DE ESTUDANTES

INTERVENÇÃO DE ESTUDANTES

Feature values:

	school	sex	age	address	famsize	Pstatus	Medu	Fedu	Mjob	Fjob	\
0	GP	F	18	U	GT3	A	4	4	at_home	teacher	
1	GP	F	17	U	GT3	T	1	1	at_home	other	
2	GP	F	15	U	LE3	T	1	1	at_home	other	
3	GP	F	15	U	GT3	T	4	2	health	services	
4	GP	F	16	U	GT3	T	3	3	other	other	

	...	higher	internet	romantic	famrel	freetime	goout	Dalc	Walc	health	\
0	...	yes	no	no	4	3	4	1	1	3	
1	...	yes	yes	no	5	3	3	1	1	3	
2	...	yes	yes	no	4	3	2	2	3	3	
3	...	yes	yes	yes	3	2	2	1	1	5	
4	...	yes	no	no	4	3	2	1	2	5	

absences

0	6
1	4
2	10
3	2
4	4

PREPARANDO OS DADOS

```
# If data type is non-numeric, replace all yes/no values with 1/0  
if col_data.dtype == object:  
 col_data = col_data.replace(['yes', 'no'], [1, 0])
```

SEPARANDO DADOS DE TREINO E TESTE

```
X_train, X_test, y_train, y_test = train_test_split(X_all, y_all,  
stratify=y_all, train_size=train_size,test_size=0.24)
```

INICIALIZANDO MODELOS

clf_A = svm.SVC(random_state=42)

clf_B = tree.DecisionTreeClassifier(random_state=42)

clf_C = AdaBoostClassifier(tree.DecisionTreeClassifier(max_depth=1),

algorithm="SAMME",

n_estimators=300,random_state=42)

clf_D=KNeighborsClassifier(n_neighbors=3)

clf_E= GaussianNB()

clf_F=RandomForestClassifier(n_estimators=100,random_state=42)

clf_G=LogisticRegression(random_state=42)

COMPARAÇÃO DE MODELOS

Logistic Regression Pros:

- Implementação eficiente

Logistic Regression Cons:

- Não é performático com muitas features

COMPARAÇÃO DE MODELOS

Decision Trees Pros:

- Regras de decisão intuitivas
- Pode utilizar campos não lineares

Decision Trees Cons:

- Alto Bias [Random Forests pode ser a solução]
- Sem ranking score

COMPARAÇÃO DE MODELOS

SVM Pros:

- Pode lidar com um grande número de features

SVM Cons:

- Não é performático em um dataset com um maior número de linhas

PERFORMANCE DOS CLASSIFICADORES

Classifier 1 - SVM

Training Set Size	Training Time	Prediction Time (test)	F1 Score (train)	F1 Score (test)
100	0.0019	0.0007	0.7952	0.8050
200	0.0045	0.0013	0.7879	0.8050
300	0.0066	0.0016	0.8024	0.8050

Classifier 2 - Logistic Regression

Training Set Size	Training Time	Prediction Time (test)	F1 Score (train)	F1 Score (test)
100	0.0011	0.0001	0.7952	0.8050
200	0.0013	0.0001	0.7879	0.8050
300	0.0017	0.0001	0.8024	0.8050

Classifier 3 - RandomForestClassifier

Training Set Size	Training Time	Prediction Time (test)	F1 Score (train)	F1 Score (test)
100	0.1594	0.0088	1.0000	0.7639
200	0.1543	0.0109	1.0000	0.7500
300	0.1876	0.0113	1.0000	0.7552

SEGMENTANDO FORNECEDORES

SEGMENTANDO FORNECEDORES

BANCO DE DADOS DE PRODUTOS

	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicatessen
count	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000
mean	12000.297727	5796.265909	7951.277273	3071.931818	2881.493182	1524.870455
std	12647.328865	7380.377175	9503.162829	4854.673333	4767.854448	2820.105937
min	3.000000	55.000000	3.000000	25.000000	3.000000	3.000000
25%	3127.750000	1533.000000	2153.000000	742.250000	256.750000	408.250000
50%	8504.000000	3627.000000	4755.500000	1526.000000	816.500000	965.500000
75%	16933.750000	7190.250000	10655.750000	3554.250000	3922.000000	1820.250000
max	112151.000000	73498.000000	92780.000000	60869.000000	40827.000000	47943.000000

VERIFICANDO CORRELACIONAMENTO

```
for product in products:  
  
 y_array=data[product]  
 new_data = data.drop([product],axis=1)  
  
 X_train, X_test, y_train, y_test = train_test_split( new_data, y_array, test_size=0.25, random_state=42)  
  
 for reg in regressors:  
 reg.fit(X_train,y_train)  
 score = reg.score(X_test, y_test)  
 print('Product '+product+' Score is '+ str(score))  
 parameters=regressors_parameters.get(reg)  
 clf = GridSearchCV(reg, parameters)  
 clf.fit(X_train,y_train)  
 score = clf.score(X_test, y_test)  
 print('Product '+product+' Score is '+ str(score)+' after GridSearchCV ')
```

```
Product Fresh Score is -0.333070533605  
Product Fresh Score is -0.329449950604 after GridSearchCV  
Product Milk Score is 0.173438009379  
Product Milk Score is 0.205871721893 after GridSearchCV  
Product Grocery Score is 0.699248196675  
Product Grocery Score is 0.699248196675 after GridSearchCV  
Product Detergents_Paper Score is 0.348777454691  
Product Detergents_Paper Score is 0.348777454691 after GridSearchCV  
Product Frozen Score is -0.278249148824  
Product Frozen Score is -1.30732144534 after GridSearchCV  
Product Delicatessen Score is -11.0236279005  
Product Delicatessen Score is -9.55743305081 after GridSearchCV
```


PCA - REDUZINDO DIMENSÕES

GERANDO OS CLUSTERS

```
clusterer = KMeans(n_clusters=i,  
random_state=29).fit(reduced_data)
```

```
preds = clusterer.predict(reduced_data)
```

Cluster Learning on PCA-Reduced Data - Centroids Marked by Number
Transformed Sample Data Marked by Black Cross

SITES ONDE CONSEGUIR INFORMAÇÃO

DESMISTIFICANDO A CIÊNCIA DE DADOS

[HTTPS://ENSINANDOMAQUINASBLOG.WORDPRESS.COM](https://ensinandomaquinasblog.wordpress.com)

INTELIGÊNCIA COMPUTACIONAL PARA MINERAÇÃO DE DADOS

ENSINANDO MÁQUINAS

SOBRE

ONDE DESCOBRIR NOVAS INFORMAÇÕES

KAGGLE

kaggle

Competitions

Datasets

Kernels

Forums

Jobs

Welcome to Kaggle Competitions

Challenge yourself with real-world machine learning problems

New to Data Science?

Get started with a tutorial on our most popular competition for beginners, [Titanic: Machine Learning from Disaster](#).

Build a Model

Get the data & use whatever tools or methods you prefer to make predictions.

- **Anne**
Hello again
more datas
- **Anne**
Upload your predict
real-tim
t...
It looks like
treasure tro...

 Dismiss

RELATÓRIOS

- ▶ Notebooks online: iPython, Jupyter
- ▶ permitem a criação de documentos
- ▶ interativos em várias linguagens de análise.
- ▶ “Reproducible Research!”

TESTE A/B

A

CONTROL

B

VARIATION

TESTE A/B

Teste A/B é um método de teste onde se comparam duas práticas, A e B, em que estes são o controle e o tratamento de uma experiência controlada, com o objetivo de melhorar a percentagem de aprovação.

The diagram illustrates a split test (A/B test) between two website versions. At the top, two user icons are positioned above arrows pointing downwards, indicating the flow from users to the websites. Below each arrow is a screenshot of a website. Both screenshots show a header with navigation links: 'Project name', 'Home', 'About', 'Contact', 'Dropdown', and three dropdown menu options: 'Default', 'Static top', and 'Fixed top'. The main content area of both websites features the text 'Welcome to our website' and a paragraph of placeholder text (Lorem ipsum). The primary difference between the two versions is the 'Learn more' button at the bottom: the left version has a blue button labeled 'Learn more', while the right version has a green button with a right-pointing arrow and the text 'Learn more'.

Version	Call-to-Action Button Color	Call-to-Action Button Text	Click Rate
A	Blue	Learn more	52 %
B	Green	→ Learn more	72 %

LIVROS

ESKER
谢謝
OBRIGADO
THANK YOU
DANKIE
CÀM ƠN BẠN
GRACIAS
MERCIDI
GRAZIE
TAKK
GRÀCIES
D I O L C H
DZIĘKUJĘ
GRATIAS AGIMUS TIBI
KIITOS
DANKE
شکر
りがとう
БИБЛАГОДАРИМЕ
спасибо
TAK
FALEMINDERIT

- Dúvidas:

naubergois@gmail.com