

Bloco 1

Lucas Claudino

Decision Tree

- Inferência a partir dos dados.
- Árvore criada a partir de perguntas e respostas sobre os dados.
- Começar pela raiz e então dividir os dados.
- Divisão para obter o maior ganho de informação.
- Árvore muito grande -> overfitting -> métodos de poda.

Árvore de decisão

Figura 1 – Exemplo de árvore de decisão

Fonte: Han, Kamber e Pei (2011).

Random Forest

- Combinar estimadores fracos para construir um modelo robusto.
- Meta-estimador que agrega diversas árvores de decisão.
 - Quantidade de caract. a serem divididas em cada nó é limitada.
 - Cada árvore extrai uma amostra aleatória.
- Cada árvore criada é um estimado diferente.

Random Forest

Figura 2 – Árvores de decisão

Fonte: Maini e Sabri (2017, p. 53).

Random Forest

Figura 3 – Resultado da combinação das nove árvores de decisão

Fonte: Maini e Sabri (2017, p. 53).

Método Ensemble

- Método de agrupamento.
- Tenta mitigar os três maiores problemas: ruído, viés e variância.
- Combina resultados vindos de vários modelos.
- Predição mais precisa que todos os resultados.

Naive Bayes

Figura 4 – Observações individuais e enviesadas

Fonte: https://towardsdatascience.com/simple-guide-for-ensemble-learning-methods-d87cc68705a2 . Acesso em 27 ago. 2019.

Decision Tree

- Critérios pra divisão: ganho de informação; entropia.
- Como evitar overfitting?
 - Limitar o número de interações.
 - Técnicas de poda.

Poda em árvore de decisão

Figura 5 – Pseudo-código de poda de árvore de decisão

Algorithm 2 Poda em Árvore de decisão

Data: função f(T, m) (estimativa para o erro de generalização, baseado no tamanho m da amostra)

Result: Substituição ou não do nó

for nó j em um caminho de baixo para cima (das folhas à raiz) do encontre T' que minimze f(T, m), aonde T' é qualquer um dos:

a ámero atual apás substituir a ná á nor uma folha 1

a árvore atual após substituir o nój por uma folha 1

a árvore atual após substituir o nó j por uma folha 0

a árvore atual após substituir o nó j por sua sub-árvore esquerda

a árvore atual após substituir o nój por sua sub-árvore direita

end

Fonte: elaborada pelo autor.

Tipos de métodos ensemble

- Soluções simples: moda e média.
- Soluções avançadas: *Bagging, Boosting* e *Random Forest.*

Figura 6 – Estrutura de um modelo *bagging*

Fonte: elaborada pelo autor.

Teoria em prática

- Criar um *ensemble* para relacionar ozônio e velocidade do vento.
- Comando "require(data.table)" e
 "bagging data=data.table(airquality)".

Ozone: média de ozônio em partes por bilhão.

Solar.R: radiação solar, em Langleys.

Wind: velocidade média do vento, em milhas por hora.

Temp: temperatura diária máxima, em graus Fahrenheit.

> Teoria em prática

Figura 7 – Resolução de problema utilizando árvores aleatórias e método *ensemble*

Fonte: elaborada pelo autor.

Dica do professor

- Fórum com modelos, exemplos e algoritmos prontos para aprendizado de máquina.
- R-bloggers.

Referências

FACELI, K. et al. Inteligência artificial: uma abordagem de aprendizado de máquina. São Paulo: LTC Editora, 2011.

HAN, J.; KAMBER, M.; PEI, J. **Data mining:** concepts and techniques. Elsevier, 2011.

MAINI, Vishal; SABRI, Samer. **Machine Learning for Humans**. 2017. Disponível em: https://everythingcomputerscience.com/books/Machine%20Learning%20for%20 https://everythingcomputerscience.com/books/machine%20for%20 https://everythingcomputerscience.com/books/machine%20for%20 https://everythingcomputerscience.com/books/machine https://everythingcomputerscience.com/books/machine <a href="https://everythingcomputerscience.com/books/machine <a href="https://everythingcomputerscience.com/books/machine <a href="https://everythingcomputerscience.com/books/machine <a href="https://everythingcomputerscience.com/books/machine <a href="https://everythingcomputerscience.com/books/machine <a href=

RAMZAI, Juhi. Simple guide for ensemble learning methods. 2019. Disponível em: https://towardsdatascience.com/simple-guide-for-ensemble-learning-methods-d87cc68705a2. Acesso em: 27 ago. 2019.

