Mineração de Dados: visão geral

O que é Mineração de Dados?

- Processo de **identificação de padrões** válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados (Fayyad et al, 1996)
- Encontra informações úteis embutidas em GRANDES volumes de dados
 - Analogia com a mineração
 - Grandes volumes de dados são "peneirados" na tentativa de se encontrar alguma coisa de valor

Exemplos

- Qual produto de alta lucratividade venderia mais com a promoção de um item de baixa lucratividade, analisando os dados dos últimos dez anos?
- Quais são os clientes potenciais para praticar fraudes?
- Quais clientes gostariam de comprar o novo produto X?
- Que genes são determinantes para o diagnóstico de um determinado tipo de doença?

Resumindo

A mineração de dados é o processo de extrair informações válidas antes desconhecidas, de grandes bases de dados, auxiliando em decisões cruciais (ELMASRI, 2007).

- Diferencia dados de informação;
- Faz parte do processo de descoberta de conhecimento;
- Através de suas técnicas descobre-se:
 - Padrões;
 - Informações desconhecidas;

Descoberta de Conhecimento

Descoberta de conhecimento ou *Knowledge Discovery in Database (KDD)* é um outro

termo para o processo de Mineração de

Dados

- Alguns autores consideram os termos KDD e Mineração de Dados referentes a processos distintos
 - Mineração de Dados seria uma etapa do processo de KDD

Mineração de Dados - uma área multidisciplinar

- Banco de Dados
- **Estatística**
- Computação de alto desempenho
- Aprendizado de Máquina
- Visualização
- Matemática

Mineração de Dados e Sistemas Gerenciadores de Banco de Dados

- Exemplo de um relatório de um SGBD
 - Vendas dos últimos meses para cada tipo de serviço
 - Vendas por serviço agrupadas por sexo do cliente ou idade
 - Lista dos clientes que tiveram suas apólices canceladas
 - Perguntas respondidas usando Mineração de Dados
 - Que características têm os clientes que tiveram suas apólices canceladas e como elas diferem daquelas do cleintes que as renovaram?
 - Quais clientes que possuem seguros de carro que seriam potenciais clientes para seguros de casa?

Data Warehouse

- Data Warehouse: repositório de dados centralizado que contém dados limpos, agregados e consolidados
 - Extrai dados operacionias históricos
 - Supera inconsistências entre diferentes formatos de dados
 - Incorpora informações adicionais ou de especialistas

On-line Analytical Processing (OLAP)

- Multi-Dimensional Data Model (Data Cube)
- Operações
 - Roll-up
 - Drill-down
 - Slice and dice
 - Rotate

Objetivos da Mineração de Dados

- Atividades Preditivas: Classificação e Regressão
 - Sistemas de mineração de Dados aprendem a partir de exemplos como particionar ou classificar os dados (p. ex., gerando regras de classificação)

Exemplo - base de dados de clientes de um banco

- Pergunta: Um novo cliente solicitando um empréstimo é um bom ou mau investimento?
- Regra típica formulada:

Se STATUS = casado e RENDA > 2000 e PROPRIETARIO-IMÓVEL = sim então TIPO-DE-INVESTIMENTO = bom

Objetivos da Mineração de Dados

- Atividades Descritivas: Associação, Clustering, Sumarização
 - Regras de Associação
 - Regras que associam um atributo de uma relação a outro
 - Abordagens orientadas a conjuntos são os meios mais eficientes para a descobertas de tais regras
 - Exemplo base de dados de um supermercado
 - 72% de todos os registros que contêm itens A e B também contêm item C
 - A porcentagem específica de ocorrências é o fator de confiança da regra

Principais técnicas

- Regras de Associação (Association Rules): objetivo é encontrar qualquer relação existente entre os valores das variáveis;
- Agrupamento (Clustering): analisam os dados para encontrar grupos de itens que são semelhantes;
- Padrões seqüenciais (Sequential Patterns): é a investigação de seqüências de ações ou eventos;
- Padrões com séries temporais (Time-Series Data): esses padrões podem ser encontrados em posições de uma série temporal de dados, que é uma seqüência de dados capturada a intervalos regulares.

SGBD, OLAP e Mineração de Dados

Área	SGBD	OLAP	MD
Tarefa	Extração de dados detalhados e sumários	Sumários tendências e previsões	Descoberta de conhecimento de padrões embutidos e insights
Tipo de resultado	Informação	Análise	Insights e previsões
Método	Dedução (faça a pergunta, verifique os dados)	Modelagem de dados multi-dimensionais, agregação, estatísticas	Indução (construa o modelo, aplique-o a novos dados, obtenha o resultado)
Exemplo de pergunta	Quem comprou passagens internacionais nos últimos 3 anos?	Qual a renda média dos compradores de passagens internacionais por região?	Quem comprará uma passagem internacional nos últimos 6 meses e a razão?

Fases da Mineração de Dados

Fonte de Dados Material produzido por Marcilio Souto – DIMAp/UFRN e complementado por Alexandre Zamberlan - Unifra

Fases da Mineração de Dados

- Identificação do Problema
 - Quais são as principais metas do processo?
 - Quais critérios de desempenho são importantes?
 - O conhecimento extraído deve ser compreensível a seres humanos ou um modelo tipo caixa-preta é apropriado?
 - Qual a deve ser a relação entre simplicidade e precisão do conhecimento extraído?
 - Pré-processamento
 - Extração e Integração
 - Limpeza
 - Transformação
 - Seleção e Redução
- Criação de um modelo Aprendizado de Máquina
 - Escolha da tarefa classificação, regressão, associação, clustering, ...
 - Escolha do(s) algoritmo(s)
 - Aplicação do(s) algoritmo(s)
- Teste do modelo
- Interpretação e avaliação

Técnicas de Aprendizado de Máquina

- k-NN
- Naive Bayesian Learning
- Árvores de Decisão
- Regras
- Redes Neurais Artificias
- Support Vector Machines
- Ensembles
- Regras de Associação
- k-means
- Métodos de agrupamento hierárquico

Aplicações de Mineração de Dados

- Atribuição de crédito
- Predição no mercado financeiro
- Diagnóstico de falhas em linhas de produção
- Descobertas médicas
- Detecção de fraudes
- Análise de tendências de compra
- Marketing direcionado

....

Bibliografia

- Rezende, S. O. *et al.* (2003). Mineração de Dados. In Rezende, S. O. (org.) *Sistemas Inteligentes: Fundamentos e Aplicações,* Capítulo 12, pp. 307-333. Editora Manole Ltda.
- Witten, I. H. and Frank, E. (1999). *Data Mining: practical machine learning tools and techniques with Java implementations*. Chapter 1 What's it all about?, pp. 1-36.