

Universidade de São Paulo, Instituto de Física de São Carlos, Grupo de Física Computacional e Instrumentação Aplicada.

Minicurso de Mineração de Dados

Condutor: Renato Fabbri renato.fabbri AT gmail DOT com

Roteiro

- Apresentação (1)
 - O que é mineração de dados
 - Utilidade
 - Histórico
 - Literatura
- Descrição alto nível (2)
 - Termos pertinentes
 - Etapas fundamentais
 - Tipos de aprendizado de máquina
 - Algoritmos paradigmáticos
- Conclusões

1- O que é?

Mineração de dados:

- "Processo de procurar por dados, informação ou padrões escondidos em um grupo de dados."
- "Data mining uses artificial intelligence techniques, neural networks, and advanced statistical tools (such as cluster analysis) to reveal trends, patterns, and relationships, which might otherwise have remained undetected."
- "Data mining (sometimes called data or knowledge discovery) is the process of analyzing data from different perspectives and summarizing it into useful information."
- "A process used by companies to turn raw data into useful information."
- "Data mining is the search for information in a seemingly endless mountain of data."

1- Utilidade

Usada para:

- Association looking for patterns where one event is connected to another event.
- Sequence or path analysis looking for patterns where one event leads to another later event.
- Classification atribuição de rótulos aos dados.
- Clustering finding and visually documenting groups.
- Forecasting discovering patterns in data that can lead to reasonable predictions about the future (This area of data mining is known as predictive analytics.).
 - Ou:
- Predição.
- Descrição.

Aproveitada em:

- cybernetics, genetics, marketing, web mining, medicine, etc.

1- Histórico

• (((Pré-termo MD:

- Objetos de contagem 20k AC
- Pinturas nas cavernas 15k AC
- Escrita 3,5k BC
- Censos Babilônicos 1,8k AC
- Biblioteca de Alexandria 325 AC
- Johannes Gutenberg 1,5k DC
- Dicionário fonético 1,6k DC
- Handbook de química orgânica 1,8k DC
- Linguística Computacional 1,95k DC)))
- Década de 60, armazenamento de dados em discos, fitas e computadores.
- Década de 80, bases de dados relacionais e linguagens de consultas estruturadas.
- Década de 90, primeiras aplicações relevantes:
 - OCR Bell Labs; Rolling mills Siemens; Séries temporais financeiras Prediction Company.
 - Estabelecimento da área como funcional e relevante.
 - 89: First IJCAI workshop on Knowledge Discovery in Databases.
- Primeira década do milênio, impacto:
 - Visão computacional; Bio-informática; IA; Processamento de texto.
 - Novas tecnologias: SVM, SLT, Métodos graficos e bayesianos.
 - Espaço criado: Microsoft; Google; Posições acadêmicas
- Últimos 5 anos:
 - MD é termo popular

1- Literatura

- Workshops e revistas acadêmicas:
 - ACM SIG (1989)
 - SIGKDD Explorations
 - Lista em: http://en.wikipedia.org/wiki/Data_mining#Research_and_evolution
- Livros sobre MD:
 - Data Mining: Practical Machine Learning Tools and Techniques
- Livros sobre AM.
- Livros sobre reconhecimento de padrões.

2- Termos pertinentes

FONTES: Nomes em si e Wikipédia

- Mineração de dados: "an interdisciplinary subfield of computer science, is the computational process of discovering patterns in large data sets involving methods at the intersection of artificial intelligence, machine learning, statistics, and database systems."
- Aprendizado de máquina: "a branch of artificial intelligence, is about the construction and study of systems that can learn from data."
- Inteligência artificial: "is the intelligence of machines or software, and is also a branch of computer science that studies and develops intelligent machines and software."
- Reconhecimento de padrões: "In machine learning, pattern recognition is the assignment of a label to a given input value."
- "KDD (Knowledge Discovery in Databases)": "The non-trivial process of identifying valid, novel, potentially useful and ultimately understandable patterns in data."
- "Big data": "a collection of data sets so large and complex that it becomes difficult to process using onhand database management tools or traditional data processing applications." (datawarehouse, datamart)

2- Termos pertinentes (b)

Uma escolha de definições particularmente coerente:

- Aprendizado de máquina: tecnologia
- Mineração de dados: aplicação.
- "KDD (Knowledge Discovery in Databases)": área de aplicação da qual MD é subárea.

KDD e MD podem ser, de fato, considerados sinônimos.

2- Etapas fundamentais

- Seleção / aquisição dos dados
- Pré-processamento:
 - Remoção de ruído e elementos ruidosos
 - Normalização
 - Transformação (e.g. rotação, decomposição em alguma base, redução de dimensionalidade)
- Mineração dos dados (predição ou descrição):
 - Detecção de anomalia
 - Aprendizado de regra de associação
 - Clusterização
 - Classificação
 - Regressão
 - Sumarização (incluindo visualização e relatório)
 - Mineração de padrões sequenciais
 - OU
 - Reconhecimento de padrões
 - Clusterização
 - Classificação
- Validação / Interpretação / Avaliação

2- Etapas fundamentais (b)

- CRISP-DM: "Cross Industry Standard Process for Data Mining"
 - **Business Understanding**: "a preliminary plan designed to achieve the objectives"
 - Data Understanding: "first insights into the data"
 - Data Preparation: "construct the final dataset from the initial raw data"
 - Modeling: "modeling techniques are selected and applied"
 - Evaluation: "a decision on the use of the data mining results should be reached"
 - Deployment: "the knowledge gained will need to be organized and presented"

2- Etapas fundamentais (c)

- SEMMA: "Sample, Explore, Modify, Model and Assess"
 - Sample: "selecting the data set for modeling"
 - Explore: "understanding of the data"
 - Modify: "select, create and transform variables"
 - Model: "applying various modeling techniques"
 - Assess: "evaluation of the modeling results"

2- Pre-processamento

- Procedimentos especialmente úteis e comuns:
 - Normalização (-media / dp)
 - Redução de dimensionalidade (PCA)
 - Decomposição em frequência

2- Tipos de Aprendizado de Máquina

- Supervisionado: inferência de uma função através de dados rotulados.
 - Análogo ao aprendizado de conceitos por humanos e animais.
 - Tipo mais comum de AM.
- Não supervisionado: evidenciamento de propriedades estruturais de dados não rotulados.
 - Análogo à observação de similaridades ou padrões por humanos e animais.
- Semi-supervisionado: uso de dados rotulados e não rotulados para a fase de treinamento.
 - Geralmente visto como híbrido entre o aprendizado supervisionado e o nãosupervisionado.
 - Tem tido interesse crescente por adequação à abundância de dados.
 - Tradicionalmente entendido como próprio para os caso em que há poucos dados rotulados.
 - Tem sido melhor compreendido como pertinente mesmo nos casos com abundância de dados rotulados.

2- Algoritmos paradigmáticos (a)

- Supervisionado:
 - Redes neurais
 - Bayesiano
 - AG
 - Vizinhos mais próximos
- Não supervisionado:
 - K-means
 - Kohonen
 - ACO (Ant Colony Optimization)
- Semi-supervisionado:
 - Propagação de rótulo

2- Algoritmos paradigmáticos (b)

• Hill Climbing: If the change produces a better solution, an incremental change is made to the new solution, repeating until no further improvements can be found.

Vs

• Simulated Annealing: Simulated annealing (SA) is a generic probabilistic metaheuristic for the global optimization problem of locating a good approximation to the global optimum of a given function in a large search space.

2- Algoritmos paradigmáticos (b1)

Hill Climbing:

- Pseudocódigos em: http://en.wikipedia.org/wiki/Hill_climbing
- Implementações em python em: http://trac.assembla.com/audioexperiments/browser/NinjaML/python

The problem with hill climbing is that it gets stuck on "local-maxima"

2- Algoritmos paradigmáticos (b2)

Simulated Annealing:

- Pseudocódigos em: http://en.wikipedia.org/wiki/Simulated_annealing
- Implementações em python em: http://trac.assembla.com/audioexperiments/browser/NinjaML/python

Simulated Annealing

2- Algoritmos paradigmáticos (c)

Supervisionado:

- Redes neurais: descrição do perceptron simples e redes neurais mais usuais.
- Bayesiano: estrito e ingênuo ("naïve bayes").
- Vizinhos mais próximos.
- Algoritmo genético.

2- Algoritmos paradigmáticos (c1)

- Bayesiano: estrito e ingênuo ("naïve bayes")
 - Qual a chance de que um elemento seja de uma determinada classe dadas suas características?
 - A suposição de independência entre as variáveis prejudica o resultado mas facilita a obtenção das probabilidades necessárias. Resolve o problema dos dados esparços.
 - Pode-se usar as condicionais com e sem independência, com pesos que contemplem os dados em mãos.
 - Descrição boa em:
 - https://en.wikipedia.org/wiki/Naive_Bayes_classifier

2- Algoritmos paradigmáticos (c1)

- Vizinhos mais próximos:
 - Atribui-se ao elemento a classe predominante nos N vizinhos mais próximos.
 - N arbitrário e geralmente ímpar.
 - Distância euclidiana
 - Descrição excelente em:
 - https://en.wikipedia.org/wiki/K-nearest_neighbors_algorithm

2- Algoritmos paradigmáticos (c2)

Algoritmo Genético:

2- Algoritmos paradigmáticos (d)

- Não-Supervisionado:
 - K-means:
 - minimiza a distância intra-classe
 - Descrição boa em:
 - http://en.wikipedia.org/wiki/K-means clustering
 - ACO: Otimização por colônia de formigas

2- Algoritmos paradigmáticos (d2)

- ACO: Otimização por colônia de formigas
 - "Formigas" deixam feromonios atratores por onde as soluções são melhores.
 - Tradicionalmente usado para resolver o problema do caixeiro viajante.
 - Diz-se que a distribuição de energia elétrica é atualmente resolvida por ACO.
 - Descrição decente em:
 - http://en.wikipedia.org/wiki/Ant_colony_optimization_algorithms
 - Implementações em Python em:
 - http://trac.assembla.com/audioexperiments/browser/NinjaML/python

2- Algoritmos paradigmáticos (e)

- Semi-Supervisionado:
 - Realiza classificação considerando tanto:
 - As características dos dados rotulados
 - Quanto
 - A topologia dos dados considerados
 - Exemplos paradigmáticos:
 - Propagação de rótulo
 - Mincut
 - Explicação cuidadosa nos PDFs sobre SSL em grafos (abrir).
 - Implementações em:
 - http://trac.assembla.com/audioexperiments/browser/NinjaML

2.99- Atividades?

- Implementar algoritmos dentre os que foram apontados ou ainda outros.
- Achar algoritmos relacionados ou aprofundar entendimentos.
- Baixar o Weka ou o pyml ou o pybrain e ver os recursos disponivels.
- Buscar bancos de dados utilizáveis e potenciais bancos de dados massivos.
- Pensar em formas de obtenção de dados, por exemplo através de raspagem ou cruzamentos.
- Elaborar formas de utilização da natureza para obtenção de soluções. Por exemplo, uso de um colônia de formigas real para obter soluções do caixeiro viajante ou de distribuição de energia.
- Discussões de usos civis destas tecnologias. (Saúde, distribuição de bens e midia, etc)
- Correlação com redes sociais e dados delas provenientes.
- Amadurecimento das definições dadas e pertinência dos limiares propostos.
- Utilização dos dados dos presentes na sala. Há possibilidade de levantar um "big data"?
- Concepção de usos locais/regionais de Belém ou nos limites da atuação do NAEA ou UFPA.
- Concepção de alguma aplicação que mude o rumo das coisas ou tenha um impacto dificil de desconsiderar.

3- Conclusões

- MD muito recente: ~25 anos que despontou mas somente 10-15 anos que tomou a forma atual.
- Altamente relacionada com as áreas de aprendizado de máquina, reconhecimento de padrões e inteligência artificial. Chegando a ser pouco ou nada diferenciada por vários pesquisadores e pela literatura.
- Fundamentada em desenvolvimentos recentes, como a ampla disponibilidade de dados e recursos computacionais, avanços em métodos estatísticos e de aprendizado de máquina.
- De utilidade quasi-ubíqua, a MD é utilizada diretamente ou indiretamente por vários grupos de pesquisa. Mesmo assim, a ênfase da literatura é em usos industriais e comerciais.
- A notável disponibilidade de recursos tecnológicos abertos (e.g. Weca e bibliotecas em Python como pyml e pybrain) são facilitadores de processos científicos e mercadológicos e são entregas para potenciais usos civís.
- A MD possue traços simbióticos com áreas de conhecimento em evidência, como Redes Complexas e Processamento de Linguagem Natural.

) (\/\/\\ _o_o_o_oOo _o_o_ \/\/\\) (

- Obrigado!!
 - Especialmente:
 - Larissa Carreira e Jader Gama.
 - Prof. Osvaldo Novais de Oliveira Jr.
 - NAEA / UFPA
 - LabMacambira.sf.net
- Email:
 - Fabbri ARROBA usp PONTO br
- Comentários, sugestões?
- Visite-nos!

