Trabalho Prático do Módulo 2

Iniciado: 12 set em 12:35

Instruções do teste

O Trabalho Prático do Módulo 2 está disponível!

1. Instruções para realizar o trabalho prático

Consulte a data de entrega no teste e em seu calendário.

Reserve um tempo para realizar a atividade, leia as orientações e enunciados com atenção. Em caso de dúvidas utilize o "Fórum de dúvidas do Trabalho Prático do Módulo 2".

Para iniciá-lo clique em "Fazer teste". Você tem somente **uma** tentativa e não há limite de tempo definido para realizá-lo. Caso precise interromper a atividade, apenas deixe a página e, ao retornar, clique em "Retomar teste".

Clique em "Enviar teste" **somente** quando você concluí-lo. Antes de enviar confira todas as questões.

O gabarito será disponibilizado a partir de sexta-feira, 16/09/2022, às 23h59.

Bons estudos!

2. O arquivo abaixo contém o enunciado do trabalho prático:

Enunciado do Trabalho Prático - Módulo 2 - Analista de Machine Learning.pdf

3. O arquivo abaixo contém o notebook e o dataset para resolução do trabalho prático:

Notebook do Trabalho Prático - Módulo 2 - Analista de Machine Learning.ipynb

corpus.csv 2 (https://raw.githubusercontent.com/Gunjitbedi/Text-Classification/master/corpus.csv)

Pergunta 1	1,78 pts
O bloco de código responsável por fazer o download dos mód NLTK para a correta execução do programa consiste em:	ulos necessários do
nltk.download('punkt') nltk.download('confusion_matrix') nltk.download('averaged_perceptron_tagger') nltk.download('stopwater)	vords')
nltk.download('pos_tag') nltk.download('wordnet') nltk.download('averaged_perceptron_tagger') nltk.download('stopwordnet')	vords')
nltk.download('punkt') nltk.download('wordnet') nltk.download('averaged_perceptron_tagger') nltk.download('stopwordnet')	vords')

Pergunta 2	1,78
A definição de sementes aleatórias pode ser definida	pelo seguinte código:
○ random.seed(500)	
np.randrange.seed(500)	
np.random.seed(500)	
○ np.seed(500)	
Dorgunto 2	1,78
Pergunta 3	1,70
	1,70
	1,70
Qual o tipo de dados da variável Corpus criada?	1,70
Qual o tipo de dados da variável Corpus criada? ○ Pandas Array	1,70
Qual o tipo de dados da variável Corpus criada? O Pandas Array O String	1,70
Qual o tipo de dados da variável Corpus criada? O Pandas Array O String O Pandas Data Frame	1,78
Qual o tipo de dados da variável Corpus criada? O Pandas Array O String O Pandas Data Frame O Numpy Array	1,78

○ Corpus['text'].droptext(inplace=False)	
Pergunta 5	1,78 pt
Para passar todo o texto para letras minúsculas, devemos código?	utilizar qual trecho de
Corpus['text'] = [entry.lower() for entry in Corpus['text']]	
Corpus['text'] = [entry.short() for entry in Corpus['text']]	
Text['corpus'] = [entry.split() for entry in Text['corpus']]	
Text['corpus'] = [entry.lower() for entry in Text['corpus']]	
Pergunta 6	1,78 pt
	1,70 pt
Para quebrar o corpus em um conjunto de palavras, dever de código?	, ·
Para quebrar o corpus em um conjunto de palavras, dever	nos utilizar qual trecho
Para quebrar o corpus em um conjunto de palavras, dever de código?	nos utilizar qual trecho
Para quebrar o corpus em um conjunto de palavras, dever de código? Text['corpus'] = [word_stemmatize(entry) for entry in Text['corpus']	nos utilizar qual trecho
Para quebrar o corpus em um conjunto de palavras, dever de código? Text['corpus'] = [word_stemmatize(entry) for entry in Text['corpus'] Corpus['text'] = [word_tokenize(entry) for entry in Corpus['text']]	nos utilizar qual trecho
Para quebrar o corpus em um conjunto de palavras, dever de código? Text['corpus'] = [word_stemmatize(entry) for entry in Text['corpus'] Corpus['text'] = [word_tokenize(entry) for entry in Corpus['text']] Corpus['text'] = [word_lemmatize(entry) for entry in Corpus['text']] Corpus['text'] = [word_token (entry) for entry in Corpus['text']]	nos utilizar qual trecho
Para quebrar o corpus em um conjunto de palavras, dever de código? Text['corpus'] = [word_stemmatize(entry) for entry in Text['corpus'] Corpus['text'] = [word_tokenize(entry) for entry in Corpus['text']] Corpus['text'] = [word_lemmatize(entry) for entry in Corpus['text']	nos utilizar qual trecho

wn.VERB tag_map['R'] = wn.ADV

tag_map = defaultlist(lambda : wn.ADV) tag_map['J'] = wn.NOUM tag_map['V'] =
wn.VERB tag_map['R'] = wn.ADV

tag_map = defaultdict(df : wn.NOUN) tag_map['J'] = wn.ADJ tag_map['V'] = wn.VERB
tag_map['R'] = wn.ADV

tag_map = defaultdict(lambda : wn.NOUN) tag_map['J'] = wn.ADJ tag_map['V'] =
wn.VERB tag_map['R'] = wn.ADV

Pergunta 8 1,78 pts

A lematização é o processo de converter uma palavra em sua forma básica, e o wordnet é um grande banco de dados lexical disponível gratuitamente e publicamente para a língua inglesa, com o objetivo de estabelecer relações semânticas estruturadas entre palavras. Ele também oferece recursos de lematização e é um dos primeiros e mais usados lematizadores. Para iniciar o WordNet Lemmatizer, devemos utilizar qual trecho de código?

- word Lemmatized = word Lemmatized()
- word Lemmatized = WordNetLemmatizer()
- word_Lemmatized = word.lemmatize ()
- oword_Lemmatized = Lemmatizer()

Pergunta 9 1,78 pts

Para separar o conjunto entre treino e teste, com 70% para treino e 30% para teste, devemos utilizar qual trecho de código?

- Train_X, Test_X, Train_Y, Test_Y = model_selection.train_test_split(Corpus['text_final'],Corpus['label'],test_size=0.2)
- Train_X, Test_X, Train_Y, Test_Y = model_selection.train_test_split(Corpus['text_final'],Corpus['label'],test_size=0.3)
- Train_X, Test_X, Train_Y, Test_Y =
 model_selection.train_test_split(Corpus['text_final'],Corpus['label'],test_size=0.7)

○ Train_X, Test_X, Train_Y, Test_Y =
model_selection.train_test_split(Corpus['text_final'],Corpus['label'],test_size=0.8)

Pergunta 10 1,78 pts

Label encoder pode ser usado para normalizar rótulos e também para transformar rótulos não numéricos (desde que sejam rashable e comparáveis) em rótulos numéricos. Para iniciar a transformação dos dados categóricos do tipo string no conjunto de dados em valores numéricos que o modelo possa entender, devemos utilizar qual trecho de código?

- Encoder = Encoder()
- Encoder = LabelEncoder()
- Encoder = Label ()
- Encoder = EncoderLabel()

Pergunta 11 1,78 pts

Ao utilizar o TF-IDF, com o tamanho máximo do vocabulário definido em 5000, devemos utilizar qual trecho de código?

- Tfidf_vect = TfidfVectorizer(max_features=5000) Tfidf_vect.clf(Corpus['corpus']) Train_X_Tfidf = Tfidf_vect.transform(Train_X) Test_X_Tfidf = Tfidf_vect.transform(Test_X)
- Tfidf_vect = TfidfVector(max_features=5000) Tfidf_vect.fit(Corpus['text_final']) Train_Y_Tfidf = Tfidf_vect.transform(Train_Y) Test_Y_Tfidf = Tfidf_vect.transform(Test_Y)
- Tfidf_vect = TfidfVectorizer(max_features=8000) Tfidf_vect.fit(Corpus['text_final']) Train_X_Tfidf = Tfidf_vect.transform(Train_X) Test_X_Tfidf = Tfidf_vect.transform(Test_X)
- Tfidf_vect = TfidfVectorizer(max_features=5000) Tfidf_vect.fit(Corpus['text_final']) Train_X_Tfidf = Tfidf_vect.transform(Train_X) Test_X_Tfidf = Tfidf_vect.transform(Test_X)

Pe	rgunta 12 1,78 pts
de f	nsiderando os valores de (n_estimators = 10, random_state = 0) e o conjunto treino e teste como 70/30, o Random Forest teve a sua acurácia prevista na a de qual porcentagem?
\circ	[95-100]
	[75-80]
0	[87-90]
0	[81-86]
Pe	rgunta 13 1,78 pts
de 1	nsiderando os valores de (n_estimators = 100, random_state = 0) e o conjunto treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA:
de f	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização.
de f	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização. O RF possui uma acurácia alta, indicando uma taxa de erro alta.
de f	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização.
de f	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização. O RF possui uma acurácia alta, indicando uma taxa de erro alta. O RF possui uma acurácia baixa, indicando uma baixa taxa de erro.
de 1 CO	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização. O RF possui uma acurácia alta, indicando uma taxa de erro alta. O RF possui uma acurácia baixa, indicando uma baixa taxa de erro. O RF possui uma acurácia baixa devido à impossibilidade de ajustar seus parâmetros.
Per pod	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização. O RF possui uma acurácia alta, indicando uma taxa de erro alta. O RF possui uma acurácia baixa, indicando uma baixa taxa de erro. O RF possui uma acurácia baixa devido à impossibilidade de ajustar seus parâmetros.
Per pod técri	treino e teste como 80/20 em relação ao Random Forest, marque a alternativa RRETA: O RF possui uma boa acurácia, mas pode ser melhorado com técnicas de otimização. O RF possui uma acurácia alta, indicando uma taxa de erro alta. O RF possui uma acurácia baixa, indicando uma baixa taxa de erro. O RF possui uma acurácia baixa devido à impossibilidade de ajustar seus parâmetros. rgunta 14 1,86 pts nsando na perspectiva de melhoria dos modelos de Machine Learning, lemos avaliar o ajuste de hiperparâmetros, considerando as seguintes

Random Search, Grid Search e Majority Voting.		
○ Cross Validation, Aleatory Validation, Random Cross.		
	Não salvo	Enviar test