

Bootcamp: Engenheiro(a) de Machine Learning Desafio

Módulo 2

Modelos Preditivos e Séries Temporais

Objetivos

Exercitar os seguintes conceitos trabalhados no Módulo:

- ✓ Análise exploratória de dados (EDA Exploratory Data Analysis).
- ✓ Comparação e treinamento de modelos de classificação.

Enunciado

Neste desafio, serão abordados conceitos apresentados durante a disciplina Modelos Preditivos e Séries Temporais (MPT). Será utilizado o dataset "Banknote authentication", disponível no UCI Machine Learning Repository (https://archive.ics.uci.edu/ml/datasets/banknote+authentication).

Este dataset consiste em atributos contínuos (variance, skewness, curtosis e entropy) extraídos de imagens de cédulas reais e falsificadas através de uma etapa de processamento de sinais (transformação de Wavelet), além da indicação se o exemplo é de uma cédula genuína (class = 0) ou falsificada (class = 1).

Atividades

Os alunos deverão desempenhar as seguintes atividades:

 Acessar o ambiente <u>Google Colaboratory</u> (recomendado) ou qualquer ambiente de desenvolvimento em Python.


2. Carregar o dataset https://pycourse.s3.amazonaws.com/banknote authentication.txt para análise utilizando o pandas. Exemplo:

- 3. Divida o dataset utilizando a função train test split, conforme:
 - a. Conjunto de treino (70%);
 - b. Conjunto de teste (30%);
 - c. random_state=1.
- 4. Utilize a variável "class" como saída e as demais como entrada dos modelos.
- 5. Para a implementação dos algoritmos, utilize as seguintes definições (do sklearn):
 - a. Algoritmo KNN:

```
clf KNN = KNeighborsClassifier(n neighbors=5)
```

b. Algoritmo Árvore de Decisão (Decision Tree):

```
clf_arvore = DecisionTreeClassifier(random_state=1)
```

c. Algoritmo Floresta Aleatória (Random Forest):

```
clf_floresta = RandomForestClassifier(max_depth=8, random_state=1)
```

d. Algoritmo SVM:

```
clf svm = SVC(gamma='auto', kernel='rbf', random state=1)
```

e. Algoritmo Rede MLP:


Respostas Finais

Os alunos deverão desenvolver a prática e, depois, responder às seguintes questões objetivas: