Data Mining

Prof. Me. Ricardo Ávila ricardo.avila@outlook.com.br

Objetivo:

Apresentar e aplicar as principais técnicas de mineração de dados e o processo de descoberta de conhecimento com vistas à identificação de padrões importantes e não óbvios em grandes bancos de dados.

Objetivos Específicos:

- Assimilar os principais conceitos acerca de Mineração de Dados (MD);
- Compreender os passos do processo de descoberta de conhecimento em bases de dados (KDD);
- Realizar a análise exploratória dos dados;
- Compreender as principais tarefas da mineração de dados e relacionar as respectivas técnicas;
- Conhecer e saber aplicar as principais técnicas de mineração de dados;
- Utilizar ferramenta para uso de algoritmos de mineração de dados.

Programa da disciplina

- 1. Introdução e Conceitos
- 2. Processo de Descoberta de Conhecimento
- 3. Análise Exploratória de Dados
- 4. Classificação
- 5. Agrupamento
- 6. Associação
- 7. Tópicos Avançados
- 8. Projeto

Avaliação

Será realizada através de lista de exercícios, participação em sala de aula e um projeto final.

A Média Final será calculada pela fórmula:

Média Final = (L1*0.25 + L3*0.25 + P2*0.1 + SE*0.4)

Onde:

L1 = Lista de Exercícios (individual)

P2 = Participação (individual)

SE = Apresentação de seminário (em grupo)

- Alunos com Média Final >= 6.0 e frequência suficiente estarão aprovados.
- Alunos com frequência insuficiente estarão reprovados.

Introdução

 Grande quantidade de informação armazenada em muitas áreas: comércio, indústria, governo, ciência, etc.

• Exemplos:

- cada compra em um supermercado fica registrada em uma tabela de transações(com o código de barra)
- todas as chamadas telefônicas (origem, destino, horário, duração, ...)
- o SUS mantém registro magnético de todos os atendimentos realizados (hospital, data, médico, diagnóstico, procedimentos realizados, ...)
- Imagens de satélite, bioinformática, ...

BDs atuais

- BDs atuais são feitos para armazenar e recuperar rápida e eficientemente dados operacionais
- BDs atuais são úteis para recuperar dados específicos, mas não são capazes de extrair conhecimento genérico
- Exemplo: um sistema bancário recupera rapidamente as últimas movimentações ou o saldo de uma conta, mas teria dificuldade em descrever o perfil do cliente em relação a outros clientes ou determinar se ele seria um bom pagador em caso de fazer um empréstimo

BD x DM

Banco de Dados

- Encontre todos os clientes com sobrenome "Silva".
- Identifique os clientes que compraram mais de R\$1.000,00 no último mês.
- Encontre todos os clientes que compraram leite.

Data Mining

- Encontre todos os clientes com baixo risco, em caso de realizarem um empréstimo.
- Identifique clientes com hábitos de compras similares.
- Encontre todos os itens que são normalmente comprados junto com leite.

Descoberta de conhecimento em bases de dados

Objetivo: extrair conhecimento novo, útil e interessante, implícito em grandes volumes de dados, e representá-lo de forma acessível para o usuário.

Porque extrair conhecimento?

Exemplo de uso de conhecimento

Michael Dell: venda de assinaturas de jornais

Relações da DCBD com outras áreas

- O processo de DCBD utiliza conhecimento de várias áreas:
 - BD
 - IA: aprendizagem de máquina, redes neurais, representação de conhecimento, ...
 - Estatística
 - - ...

DCBD: Exemplo

 Em uma empresa de fornecimento de <u>água</u> encanada uma das maiores despesas é com <u>energia elétrica</u>

 Objetivo da empresa: reduzir o consumo de energia elétrica

DCBD: Exemplo

- Dados:
 - consumo diário de água
 - aspectos do tempo (temperatura, umidade do ar, ...)
 - dia da semana e do mês, feriado, férias, ...
- Objetivo da DCBD: prever o consumo de água, de forma <u>a minimizar o bombeamento</u>, e por conseguinte, o consumo de energia elétrica

Bibliografia

- TAN,P-N;STEIMBACH, M; KUMAR,V. **Introduction to Data Mining**. Boston: Addison Wesley, 2006. 769p.
- HAN,J.; KAMBER, M. Data mining: concepts and techniques. Morgan Kaufmann, 2006 – 2. edição.
- ADRIAANS, Pieter, ZANTINGE, Dolf. Data Mining. Harlow: Addison-Wesley, 1997. 158p.
- FAYYAD, Usama M. et al. Advances in Knowledge Discovery and Data Mining.
 American Association for Artificial Intelligence, 1996. 611p.
- BERRY, Michael J. A.; LINOFF, Gordon. Data Mining techniques for marketing,
 sales and custumer support. New York: John Wiley, 1997. 454p.
- PYLE, Dorian. Data preparation for data mining. San Diego: Academic Press, 1999.
 540p.
- Artigos de congressos e revistas científicas