Aprendizado de Máquina

Curso Tecnologia em Análise e Desenvolvimento de Sistemas Professor Domingos Napolitano

Mineração de dados

Overview a Descoberta de Conhecimento em Bases de Dados

Motivação

- A informatização dos meios produtivos permitiu a geração de grandes volumes de dados:
 - Transações eletrônicas;
 - Novos equipamentos científicos e industriais para observação e controle;
 - Dispositivos de armazenamento em massa;
- Aproveitamento da informação permite ganho de competitividade:
 "conhecimento é poder (e poder = \$\$!)"

Motivação

- Os recursos de análise de dados tradicionais são inviáveis para acompanhar esta evolução
- "Morrendo de sede por conhecimento em um oceano de dados"

Motivação

Solução:

- ferramentas de automatização das tarefas repetitivas e sistemática de análise de dados
- ferramentas de auxílio para as tarefas cognitivas da análise
- integração das ferramentas em sistemas apoiando o processo completo de descoberta de conhecimento para tomada de decisão

Exemplo Preliminar

- Um problema do mundo dos negócios: entender o perfil dos clientes
 - desenvolvimento de novos produtos;
 - controle de estoque em postos de distribuição;
 - propaganda mal direcionada gera maiores gastos e desestimula o possível interessado a procurar as ofertas adequadas;
- Quais são meus clientes típicos?

Descoberta de Conhecimento em Bancos de Dados (KDD)

- "O processo não trivial de extração de informações implícitas, anteriormente desconhecidas, e potencialmente úteis de uma fonte de dados";
- "Torture os dados até eles confessarem";
- O que é um padrão interessante ?

Material extraído da apresentação de Thiago Reis Guia Bolso

Material extraído da apresentação de Thiago Reis Guia Bolso

Material extraído da apresentação de Thiago Reis Guia Bolso

Material extraído da apresentação de Thiago Reis Guia Bolso

Análise Preditiva

• O que irá acontecer ?

Análise Prescritiva

 O que fazer quando acontecer ?

Análise Diagnóstico

• Porque aconteceu ?

Análise Descritiva

• O que aconteceu ?

KDD x Data Mining

- Mineração de dados é o passo do processo de KDD que produz um conjunto de padrões sob um custo computacional aceitável;
- KDD utiliza algoritmos de data mining para extrair padrões classificados como "conhecimento". Incorpora também tarefas como escolha do algoritmo adequado, processamento e amostragem de dados e interpretação de resultados;

Descrição (Description)

- É a tarefa utilizada para descrever os padrões e tendências revelados pelos dados.
- A descrição geralmente oferece uma possível interpretação para os resultados obtidos.
- A tarefa de descrição é muito utilizada em conjunto com as técnicas de análise exploratória de dados, para comprovar a influência de certas variáveis no resultado obtido.

Imagens DEA – Análise Exploratória de Dados

Classificação (Classification)

- Uma das tarefas mais comuns, a Classificação, visa identificar a qual classe um determinado registro pertence.
- Nesta tarefa, o modelo analisa o conjunto de registros fornecidos, com cada registro já contendo a indicação à qual classe pertence, a fim de 'aprender' como classificar um novo registro (aprendizado supervisionado).

- Por exemplo, categorizamos cada registro de um conjunto de dados contendo as informações sobre os colaboradores de uma empresa:
 - Perfil Técnico,
 - Perfil Negocial e
 - Perfil Gerencial.
- O modelo analisa os registros e então é capaz de dizer em qual categoria um novo colaborador se encaixa.
- A tarefa de classificação pode ser usada por exemplo para:
 - Determinar quando uma transação de cartão de crédito pode ser uma fraude;
 - Identificar em uma escola, qual a turma mais indicada para um determinado aluno;
 - Diagnosticar onde uma determinada doença pode estar presente;
 - Identificar quando uma pessoa pode ser uma ameaça para a segurança.

Visualização Classificação

Classificação

Estimação (Estimation) ou Regressão (Regression)

- A estimação é similar à classificação, porém é usada quando o registro é identificado por um valor numérico e não um categórico.
- Assim, pode-se estimar o valor de uma determinada variável analisando-se os valores das demais.

- Por exemplo, um conjunto de registros contendo os valores mensais gastos por diversos tipos de consumidores e de acordo com os hábitos de cada um.
- Após ter analisado os dados, o modelo é capaz de dizer qual será o valor gasto por um novo consumidor.
- A tarefa de estimação pode ser usada por exemplo para:
 - Estimar a quantia a ser gasta por uma família de quatro pessoas durante a volta às aulas;
 - Estimar a pressão ideal de um paciente baseando-se na idade, sexo e massa corporal.

Regressão

Predição (Prediction)

- A tarefa de predição é similar às tarefas de classificação e estimação, porém ela visa descobrir o valor futuro de um determinado atributo. Exemplos:
- Predizer o valor de uma ação três meses adiante;
- Predizer o percentual que será aumentado de tráfego na rede se a velocidade aumentar;
- Predizer o vencedor do campeonato baseando-se na comparação das estatísticas dos times.
- Alguns métodos de classificação e regressão podem ser usados para predição, com as devidas considerações.

Agrupamento (Clustering)

- A tarefa de agrupamento visa identificar e aproximar os registros similares.
- Um agrupamento (ou cluster) é uma coleção de registros similares entre si, porém diferentes dos outros registros nos demais agrupamentos.
- Esta tarefa difere da classificação pois não necessita que os registros sejam previamente categorizados (aprendizado não-supervisionado).
- Além disso, ela não tem a pretensão de classificar, estimar ou predizer o valor de uma variável, ela apenas identifica os grupos de dados similares. Exemplos:
 - Segmentação de mercado para um nicho de produtos;
 - Para auditoria, separando comportamentos suspeitos;

MiniBatchKMea**A**ffinityPropagation MeanShift SpectralClustering Ward AgglomerativeClusteringDBSCAN **OPTICS** GaussianMixture Birch 3.52s .77s

3.03s

Associação (Association)

- A tarefa de associação consiste em identificar quais atributos estão relacionados. Apresentam a forma: SE atributo X ENTÃO atributo Y.
- É uma das tarefas mais conhecidas devido aos bons resultados obtidos, principalmente nas análises da "Cestas de Compras" (Market Basket), onde identificamos quais produtos são levados juntos pelos consumidores.
- Alguns exemplos:
- Determinar os casos onde um novo medicamento pode apresentar efeitos colaterais;
- Identificar os usuários de planos que respondem bem a oferta de novos serviços.

Etapas do Processo

- Seleção
- Pré-processamento
- Transformação
- Data mining (aprendizagem)
- Interpretação e Avaliação

Processo mínimo de descoberta do conhecimento

Seleção de Dados

- Selecionar ou segmentar dados de acordo com critérios definidos:
 - Ex.: Todas as pessoas que são proprietárias de carros é um subconjunto de dados determinado.

Processo mínimo

Pré-Processamento

- Estágio de limpeza dos dados, onde informações julgadas desnecessárias são removidas.
- Reconfiguração dos dados para assegurar formatos consistentes (identificação)
 - Ex.: sexo = "F" ou "M"
 - sexo = "M" ou "H"

Processo mínimo

Transformação

- Transformam-se os dados em formatos utilizáveis. Esta depende da técnica data mining usada.
- Disponibilizar os dados de maneira usável e navegável.

Processo mínimo

Escolha e execução do algoritmo de aprendizagem de acordo com a tarefa a ser cumprida Interpretation/ Evaluation Data Mining Transformation Knowledge Preprocessing Selection Patterns Transformed Preprocessed Data Data Data

Data Mining

• É a verdadeira extração dos padrões de comportamento dos dados (exemplos)

Processo mínimo

Interpretação e Avaliação

 Identificado os padrões pelo sistema, estes são interpretados em conhecimentos, os quais darão suporte a tomada de decisões humanas

Métodos de mineração de dados

- Métodos de mineração de dados normalmente são extensões ou combinações de uns poucos métodos fundamentais;
- Porém, não é viável a criação de um único método universal: cada algoritmo possui sua própria tendência indutiva;

Exemplo de previsão (I)

Análise de crédito

x: exemplo recusado o: exemplo aceito

- ☐ Um hiperplano paralelo de separação: pode ser interpretado diretamente como uma regra:
 - se a renda é menor que t, então o crédito não deve ser liberado
- ☐ Exemplo:
 - árvores de decisão;
 - indução de regras

Exemplo de previsão (II)

Análise de crédito

x: exemplo recusadoo: exemplo aceito

- ☐ Hiperplano oblíquo: melhor separação:
- ☐ Exemplos:
 - regressão linear;
 - perceptron;

Exemplo de previsão (III)

Análise de crédito

x: exemplo recusadoo: exemplo aceito

- ☐ Superfície não linear: melhor poder de classificação, pior interpretação;
- ☐ Exemplos:
 - perceptrons multicamadas;
 - regressão não-linear;

Exemplo de previsão (IV)

Análise de crédito

x: exemplo recusadoo: exemplo aceito

- ☐ Métodos baseado em exemplos;
- ☐ Exemplos:
 - k-vizinhos mais próximos;
 - raciocínio baseado em casos;

Exemplo de descrição (I)

Análise de crédito

+: exemplo

- ☐ Agrupamento
- ☐ Exemplo:
 - vector quantization;

Exemplo de descrição (II)

- □ Regras de associação
 - "98% dos consumidores que adquiriram pneus e acessórios de automóveis também se interessaram por serviços automotivos";
 - descoberta simétrica de relações, ao contrário de métodos de classificação
 - qualquer atributo pode ser uma classe ou um atributo de discriminação;

□Áreas de aplicações potenciais:

- Vendas e Marketing
 - Identificar padrões de comportamento de consumidores
 - Associar comportamentos à características demográficas de consumidores
 - Campanhas de marketing direto (mailing campaigns)
 - Identificar consumidores "leais"

□Áreas de aplicações potenciais:

- Bancos
 - Identificar padrões de fraudes (cartões de crédito)
 - Identificar características de correntistas
 - Mercado Financeiro (\$\$\$)

□Áreas de aplicações potenciais

- Médica
 - Comportamento de pacientes
 - Identificar terapias de sucessos para diferentes tratamentos
 - Fraudes em planos de saúdes
 - Comportamento de usuários de planos de saúde

Introdução

□Exemplo (1) - Fraldas e cervejas

- O que as cervejas tem a ver com as fraldas ?
- homens casados, entre 25 e 30 anos;
- compravam fraldas e/ou cervejas às sextas-feiras à tarde no caminho do trabalho para casa;
- Wal-Mart otimizou às gôndolas nos pontos de vendas, colocando as fraldas ao lado das cervejas;
- Resultado: o consumo cresceu 30%.

□Exemplo (2) - Lojas Brasileiras (Info 03/98)

- Aplicou 1 milhão de dólares em técnicas de data mining
- Reduziu de 51000 produtos para 14000 produtos oferecidos em suas lojas.
- Exemplo de anomalias detectadas:
 - Roupas de inverno e guarda chuvas encalhadas no nordeste
 - Batedeiras 110v a venda em SC onde a corrente elétrica é 220v

□Exemplo (3) - Bank of America (Info 03/98)

- Selecionou entre seus 36 milhões de clientes
 - Aqueles com menor risco de dar calotes
 - Tinham filhos com idades entre 18 e 21 anos
 - Resultado em três anos o banco lucrou 30 milhões de dólares com a carteira de empréstimos.

Examplo: Bay Area Bike Share

- Bay Area Bike Share é uma empresa que oferece aluguel de bicicletas ondemand para clientes em San Francisco, Redwood City, Palo Alto, Mountain View e San Jose.
- Os usuários podem desbloquear bicicletas de uma variedade de estações em cada cidade, e devolvê-las em qualquer estação dentro da mesma cidade.
- Os usuários pagam o serviço por meio de assinatura anual ou pela compra de passes de 3 dias ou 24 horas.
- Os usuários podem fazer um número ilimitado de viagens.
- Viagens com menos de trinta minutos de duração não têm custo adicional;
- Viagens mais longas incorrem em taxas de horas extras.

DEA – Data Exploratóry Analisys

- Existem 27345 pontos no conjunto de dados
- A duração média das viagens foi de 27
 .60 minutos
- A mediana das durações das viagens f oi de 10.72 minutos
- 25% das viagens foram mais curtas do que 6.82 minutos
- 25% das viagens foram mais comprida s do que 17.28 minutos

DEA Bike Share

DEA – Byke Share

Conclusões

- Data mining é um processo que permite compreender o comportamento dos dados.
- Data mining analisa os dados usando técnicas de aprendizagem para encontrar padrões e regulariedades nestes conjuntos de dados.
- É um problema pluridisciplinar, envolve Inteligência Artificial, Estatística, Computação Gráfica, Banco de Dados.
- Pode ser bem aplicado em diversas áreas de negócios