Métodos Utilizados na Preparação de Dados

Stanley Robson de Medeiros Oliveira

Índice

- □ Aspectos relevantes na preparação de dados
 - □ Por que **pré-processar** os dados?
 - □ Sumarização de dados descritivos.
 - □ Limpeza dos dados.
 - □ Integração de dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

2

Fatores para o Sucesso Mineração de Dados

- □ Você sabe que Mineração de Dados é um projeto contínuo de busca de inteligência e inferência aplicada aos dados?
- □ Você sabe com **detalhe** qual é o seu problema?
- □ Seus **objetivos** e **metas** estão claramente definidos?
- □ Você definiu o grau de suas expectativas? Qual o resultado desejado?

Fatores para o Sucesso Mineração de Dados

- Existem requisitos de análises complexas, tendências escondidas, perfis de comportamento, verificação de hipóteses?
- □ Você detém **técnicas** necessárias e possui equipe com domínio de **análise** de dados?
- □ Você tem os dados necessários, na granularidade desejada?

A fase de pré-processamento de dados

- No mundo real, dados coletados e organizados tendem a ser:
 - **■** incompletos;
 - **com ruídos**;
 - redundantes; e
 - inconsistentes.
- □ A fase de pré-processamento tem início após a coleta e organização desses dados.
- Esta fase pode consumir 60% ou mais do tempo para exploração de dados (Pyle,1999).

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

_

A importância da preparação de dados

- O sucesso ou fracasso de um projeto de mineração de dados está relacionado à preparação de dados:
 - Melhora fortemente a precisão do modelo;
 - Produz grande economia em termos de tempo, esforço e dinheiro.
- □ A preparação de dados **ajuda** um analista a:
 - Interpretar melhor os resultados;
 - Entender os limites nos dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

6

Exploração de Dados: Estágios

	Tempo Necessário (% do total)		Importância p/ Sucesso (% do total)	
Identificação do Problema	10		15 `	
2. Explorar possíveis soluções	9	≻ 20	14	> 80
3. Especificação da implementação	1)		51	
4. Mineração de dados				
4a. Preparação	60		15	
4b. Explorar cenários	15	80	3	20
4c. Modelagem	5	J	2 ,	

Índice

- □ Aspectos relevantes na preparação de dados
- Por que pré-processar os dados?
 - □ Sumarização de dados descritivos.
 - □ Limpeza dos dados.
 - □ Integração de dados.

Por que pré-processar os dados?

- □ No mundo real, geralmente os dados são (têm):
 - Incompletos: ausência de valores de atributos, ausência de atributos de interesse, ou dados com valores agregados.
 - Ruídos: existências de erros ou outliers.
 - Inconsistentes: informações desatualizadas ou oriundas de erros no momento de introdução dos dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

0

11

Dados Incompletos

□ Razões para os valores faltantes:

- Informação não foi coletada:
 (Ex.: pessoas não querem fornecer suas idades).
- Atributo pode não ser aplicado em todos os casos:
 (Ex.: renda anual não é aplicada para crianças).

□ Lidando com os valores faltantes:

- Eliminar alguns objetos do conjunto de dados;
- **Estimar** os valores faltantes;
- Ignorar os valores faltantes durante a análise;
- Substituir com possíveis valores (ponderados por suas probabilidades).

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

10

Ruído

- □ Ruído refere-se à modificação de valores originais:
 - Exemplos: distorção da voz de uma pessoa quando está falando ao telefone ou ruídos na tela de uma TV.

Duas ondas senoidais

Duas ondas senoidais + Ruído

Outliers

□ Outliers são objetos com características diferentes da maioria dos outros objetos em um conjunto de dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

Valores Redundantes

- □ O dataset pode incluir objetos que são duplicados ou quase duplicados de outros.
 - Exemplo: ocorre quando dados são integrados de fontes heterogêneas.
- □ Outro exemplo é quando uma variável é uma combinação linear de outras.
- □ Limpeza de Dados (Data cleaning)
 - Procedimento para lidar com valores duplicados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

13

Por que pré-processar os dados? ...

- Sem qualidade de dados, não há qualidade nos resultados da mineração de dados!
- Decisões com qualidade são baseadas em dados com qualidade.
- □ Data Warehouse precisa de integração consistente de qualidade de dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

1.4

Índice

- □ Aspectos relevantes na preparação de dados
- □ Por que **pré-processar** os dados?
- Sumarização de dados descritivos.
 - □ Limpeza dos dados.
 - □ Integração de dados.

Características descritivas de dados

■ Motivação:

- Melhor entendimento sobre os dados: tendência central, variação e distribuição.
- Medidas de posição e de dispersão dos dados:
 - média, max, min, quartils, outliers, variância, etc.
- □ **Dimensões numéricas**: relação c/ intervalos ordenados.
 - Dispersão de dados: analisada em múltiplas granularidades.
 - Análise de Boxplot ou quartil em intervalos ordenados.
- Medidas de Assimetria: (simetria e assimetria)
 - Indicador da forma da distribuição dos dados.

Medidas de Posição (tendência central)

- □ Média aritmética simples: $\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$ $\mu = \frac{\sum x}{N}$
- □ Média aritmética ponderada: $\bar{x} = \frac{\sum_{i=1}^{n} w_i x_i}{\sum_{i=1}^{n} w_i}$
- □ Moda (Mo):
 - É o valor mais frequente em um conjunto de valores numéricos.
- Mediana (Md):
 - Dado um grupo de dados ordenados, a mediana separa a metade inferior da amostra da metade superior.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

17

Exemplos

- □ Para o seguinte conjunto: {1, 3, 5, 7, 9}
 - A média é 5;
 - A mediana é 5.
- No entanto, para o **conjunto**: {1, 2, 7, 7, 13}
 - A mediana é 7, enquanto a média é 6;
 - A moda é 7.
- □ Qual seria a **mediana** para o **conjunto**: {1, 2, 4, 10, 12, 13}?

Mediana = (4 + 10)/2 = 7.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

18

Separatrizes

- Não são medidas de tendência central.
- As separatrizes estão ligadas à mediana relativamente à sua característica de separar a série em duas partes que apresentam o mesmo número de valores.
- As separatrizes são:
 - Quartil: divide um conjunto de dados em quatro partes iguais.
 - Decil: divide um conjunto de dados em dez partes iguais.
 - Percentil: divide um conjunto de dados em cem partes iguais.

Exemplo de Separatrizes

- Quartil: Os quartis dividem o conjunto de dados em quatro partes iguais:
 - Se (Md Q1) = (Q3 Md) => distribuição simétrica.
 - Se (Md Q1) < (Q3 Md) => assimetria à direita ou positiva;
 - Se (Md Q1) > (Q3 Md) => assimetria à esquerda ou negativa.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

Distribuição Simétrica e Assimétrica

Mediana, média e moda de dados com distribuição simétrica e assimétrica.

Medindo a dispersão dos dados

- Quartils, outliers e boxplots
 - Quartils: Q₁ (25° percentil), Q₃ (75° percentil).
 - Amplitude interquartílica (Inter-quartile range): IQR = Q₃ Q₁ (50% dos dados).
 - Sumário dos cinco números : min, Q₁, Mediana, Q₃, max.
 - Boxplot: uma linha central mostrando a mediana, uma linha inferior mostrando o primeiro quartil, uma linha superior mostrando o terceiro quartil.
 - Outliers: Limite Inferior = Q₁ 1.5 x IQR; Limite Superior = Q₃ + 1.5 x IQR.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

22

Medindo a dispersão dos dados ...

- □ Variância e desvio padrão (amostra: s, população: σ)
 - Variância: $s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i \bar{x})^2 = \frac{1}{n-1} [\sum_{i=1}^n x_i^2 \frac{1}{n} (\sum_{i=1}^n x_i)^2]$
 - Desvio padrão s (ou σ) é a raiz quadrada da variância s² (ou σ²)

$$\sigma^{2} = \frac{1}{N} \sum_{i=1}^{n} (x_{i} - \mu)^{2} = \frac{1}{N} \sum_{i=1}^{n} x_{i}^{2} - \mu^{2}$$

Análise de Boxplot

■ Boxplot:

□ Um percentil é uma medida da posição relativa de uma unidade observacional em relação a todas as outras.

- □ O p-ésimo percentil tem no mínimo p% dos valores abaixo daquele ponto e no mínimo (100 p)% dos valores acima.
- Se uma altura de 1,80m é o 90º percentil de uma turma de estudantes, então 90% da turma tem alturas menores que 1,80m e 10% tem altura superior a 1,80m.

Exemplo de BoxPlots

■ Boxplots podem ser usados para comparar a dispersão dos valores de atributos.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

25

Exercício

- Esboce o **Boxplot** para a **variável idade** cujos valores disponíveis são: {13, 15, 33, 16, 19, 20, 35, 21, 22, 22, 25, 70, 64, 78, 8, 12, 81}.
- □ Passo 1: Ordenar os valores.
- □ Passo 2: Calcular o sumário dos 5 números.
 - min, Q₁, Mediana, Q₃, max.
- □ Passo 3: Verificar a existência de outliers.
 - Limite Inferior = $Q_1 1.5 \times IQR$; IQR = $Q_3 Q_1$
 - Limite Superior = Q₃ + 1.5 x IQR.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

26

Propriedades da distribuição normal

- A distribuição normal com média μ e desvio padrão σ:
 - No intervalo de μ−σ até μ+σ: contém 68% das observações;
 - No intervalo de μ–2σ até μ+2σ: contém 95% das observações;
 - No intervalo de μ−3σ até μ+3σ: contém 99.7% das observações.

Análise de Histogramas

- ☐ Gráfico que mostra a **estatística básica** da descrição de classes.
 - Histograma de Frequências
 - Mostra a distribuição dos valores de uma variável;
 - Consiste em um conjunto de retângulos, em que cada retângulo representa a frequência de uma das classes presentes nos dados.

(a) Amplitudes iguais

Idade dos alunos da disciplina Inferência Estatística do curso de Estatística da UEM, 21/03/2005.

Exemplos de diagramas de dispersão

Valor de <i>r</i>	Descrição do relacionamento	Diagrama de dispersão
+1,00	Relacionamento positivo perfeito	y
Cerca de 0,7	Relacionamento positivo moderado	, 1584.
-1,0	Relacionamento negativo perfeito	* x
Cerca de -0,7	Relacionamento negativo moderado	· · · · · · · · · · · · · · · · · · ·

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

29

Exemplos de ausência de relacionamento

Índice

- □ Aspectos relevantes na preparação de dados
- □ Por que **pré-processar** os dados?
- □ Sumarização de dados descritivos.
- **Limpeza** dos dados.
 - □ Integração de dados.

Limpeza dos Dados

■ Relevância:

- "Data cleaning is one of the three biggest problems in data warehousing" — Ralph Kimball.
- "Data cleaning is the number one problem in data warehousing" — DCI (Downtown Cincinnati Inc.) survey.

□ Procedimentos para **limpeza dos dados**:

- Preencher valores faltantes;
- Identificar outliers e remover ruídos nos dados;
- Corrigir e eliminar inconsistências.
- Remover redundâncias causadas pela integração de dados.

Valores faltantes

- Em muitos casos, dados podem ser incompletos:
 - Muitas observações podem não possuir valores para alguns atributos (Ex.: renda anual de clientes em dados de vendas).
- □ Valores faltantes ocorrem devido:
 - Problemas com equipamentos (perdas de dados);
 - Inconsistência com outros registros e portanto são deletados;
 - Dados não digitados por causa de mal interpretação;
 - Alguns dados não são importantes no momento da entrada;
 - Falta de registros históricos ou mudança nos dados.
- Em muitos casos, valores faltantes podem ser inferidos.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

22

Lidando com valores faltantes

- Método 1: Ignorar as observações (registros):
 - A alternativa mais simples.
- □ Deve ser usado somente se a observação possui vários atributos com valores faltantes.
- □ É um método ineficiente:
 - Parte da informação é perdida;
 - É um método pobre quando a porcentagem de valores faltantes varia entre os atributos.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

34

Lidando com valores faltantes ...

- Método 2: Preencher os valores manualmente.
- Essa alternativa só vale a pena se o dataset for muito pequeno.
- □ Ineficiência desse método:
 - Consome muito tempo;
 - Impraticável para grandes datasets.

Lidando com valores faltantes ...

- Método 3: Usar a média do atributo para preencher os valores faltantes.
- Exemplo: se idade média de um grupo de pessoas é 35, esse valor deve ser usado para preencher os valores faltantes.
- Vantagem:
 - Procedimento simples de ser implementado.

Lidando com valores faltantes ...

- Método 4: Para atributo nominal, usar a moda para preencher os valores faltantes.
- □ A moda é o valor mais frequente em um conjunto de valores.
- □ Pode não ser uma boa alternativa quando o atributo considerado é o atributo-meta.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

37

Lidando com valores faltantes ...

- Método 5: Usar a média para observações pertencentes a uma mesma classe.
- Nesse caso, o valor faltante não está no atributo meta.
- Exemplo: se um cliente não possui informação sobre o consumo mensal de cartão de crédito, substitua o valor faltante pela média de consumo de clientes na categoria (mesma classe).
- □ Em caso de atributo nominal (não-meta), use a moda do atributo considerando as observações que pertencem a mesma classe.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2

20

Lidando com valores faltantes ...

- Método 6: Preencher os valores faltantes por meio de uma regressão linear.
- □ O primeiro passo é identificar se o **atributo com valores faltantes** tem uma boa correlação (r > 0,7) com um outro atributo do dataset.
- □ O segundo passo é fazer a regressão entre os atributos correlacionados.
- □ Importante: esse método deve ser usado com muito cuidado, pois pode inserir ruído nos dados.

Lidando com valores faltantes ...

- Método 7: Usar o método KNN (k- Nearest Neighbor) – Vizinho mais próximo.
- ☐ Eficiente para atributos discretos e contínuos.
- □ Para atributos **discretos**, usar o valor mais frequente entre os **k** vizinhos do valor faltante.
- □ Para atributos contínuos, usar a média entre os k vizinhos do valor faltante.
- □ A única desvantagem é que esse procedimento pode consumir muito tempo em grandes datasets.

Lidando com valores faltantes ...

- Método 8: Usar o valor mais provável que é baseado em inferência.
- Exemplo: Determinar o valor faltante usando uma árvore de decisão, um modelo Bayesiano, etc.
- □ O método é muito **eficiente**, mas é também muito **caro** computacionalmente.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

41

Ruído nos dados

- □ Ruído: erro aleatório ou variância nos valores de uma determinada variável.
- □ Valores incorretos de atributos podem ocorrer devido:
 - Falhas nos equipamentos de coleta de dados;
 - Problemas na entrada de dados;
 - Problemas na transmissão de dados;
 - Inconsistência na convenção de nomes;
 - Transformações erradas aplicadas aos dados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

12

Lidando com ruído nos dados

□ Regressão:

- Reduzir o ruído ajustando os dados por meio de regressão.
- □ Clustering (agrupamento):
 - Detecta e remove outliers.
- □ Inspeção combinada:
 - Computador + intervenção humana:
 - Detecta valores suspeitos e esses valores são conferidos por meio de pessoas (Ex.: detecção de outliers).

Regressão: reduzindo ruídos

- Os pontos dispersos podem ser representados por uma reta.
- □ Em seguida, os valores originais são substituídos pelos valores da equação da reta.

Esse procedimento ameniza (suaviza) os ruídos nos dados.

Análise de Agrupamento

Outliers podem ser detectados por meios de agrupamentos (**clusters**). Intuitivamente, objetos que estão fora dos clusters são outliers.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

45

Inconsistências

- □ Erro na entrada de dados: Tipo de inconsistência muito comum.
 - Causado quando mais de um usuário editam o mesmo arquivo.
 - Exemplo: para o atributo data, um usuário preenche os dados no formato "dd/mm/aaaa", enquanto o outro usuário usa o formato "yyyy/mm/dd".
- □ Atributo com valores diferentes para a mesma informação:
 - Exemplo: um atributo que armazena informação sobre Unidades da Federação assume os valores São Paulo, SP, S.P., S. Paulo, Sao Paulo.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2

46

Eliminação de inconsistências ...

■ Mesmo valor de um atributo para diferentes rótulos:
 O mesmo dado é representado por rótulos diferentes.

		ATRIBUTOS				CLASSE
	Dia	Tempo	Temperatura	Umidade	Vento	Joga-Tenis
	1	Sol	Quente	Alta	Fraco	Não
	2	Sol	Quente	Alta	Forte	Não
	3	Nublado	Quente	Alta	Fraco	Sim
	4	Chuva	Moderado	Alta	Fraco	Sim
	5	Chuva	Frio	Normal	Forte	Sim
L	6	Chuva	Frio	Normal	Forte	Não
	7	Nublado	Frio	Normal	Forte	Sim
	8	Sol	Moderado	Alta	Fraco	Não
	9	Sol	Frio	Normal	Fraco	Sim

□ A correção da inconsistência seria uma alteração do valor do atributo **Vento** para uma das **tuplas**.

Índice

- □ Aspectos relevantes na preparação de dados
- □ Por que **pré-processar** os dados?
- □ Sumarização de dados descritivos.
- □ Limpeza dos dados.
- Integração de dados.

Integração de dados

□ Processo que combina dados residentes em diferentes fontes, mantendo a consistência e a coerência dos dados integrados.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

40

Integração de esquemas

■ **Metadados** podem ser utilizados para ajudar a **unificar** os atributos e **transformar** os dados.

O atributo Sigla do primeiro esquema assume os valores T e P, representando cultura temporária e cultura perene, enquanto no segundo esquema, os valores do atributo Sigla são CT e CP.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

EΛ

Lidando com redundância na integração

- Dados redundantes geralmente provêm da integração de múltiplas fontes de dados:
 - Identificação de objeto: o mesmo atributo pode ter diferentes nomes em diferentes arquivos (datasets);
 - Dados derivados: preço de um produto e o valor do imposto pago por ele (combinação linear).
- □ Atributos redundantes podem ser detectados por:
 - Análise de correlação: atributos numéricos; ou
 - Teste do Qui-quadrado: atributos nominais ou categóricos.

Análise de correlação (dados numéricos)

□ Coeficiente de correlação (também conhecido como coeficiente de Pearson):

$$r_{A,B} = \frac{\sum (A - \overline{A})(B - \overline{B})}{(n-1)\sigma_A \sigma_B} = \frac{\sum (AB) - n\overline{AB}}{(n-1)\sigma_A \sigma_B}$$

Onde n é o número de observações, A e \overline{B} são as médias das variáveis A e B, σ_A e σ_B são os devios-padrão de A e B.

- Se r_{A,B} > 0, A e B são positivamente correlacionadas (quanto maior for o valor r_{A,B}, maior será a correlação entres as variáveis A e B).
- □ r_{A,B} = 0: A e B são **independentes** ou não possuem relacionamento;
- □ r_{A,B} < 0: A e B são negativamente correlacionadas.

Análise de correlação (dados categóricos)

 \square χ^2 (teste do qui-quadrado)

$$\chi^2 = \sum \frac{(Observed - Expected)^2}{Expected}$$

- As frequências observadas são obtidas diretamente dos dados das amostras, enquanto que as frequências esperadas são calculadas a partir destas.
- Quanto maior o valor de χ², mais provável é a correlação das variáveis.
- □ Cuidado: Correlação não implica casualidade:
 - Número de hospitais e número carros roubados em uma cidade pode ser correlacionado;
 - Ambas as variáveis estão ligadas com uma terceira variável: **população**.

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

53

Qui-quadrado (χ^2)

- O teste do χ² é muito eficiente para avaliar a associação existente entre variáveis qualitativas.
- O analista de dados estará sempre trabalhando com duas hipóteses:
 - H₀: não há associação entre os atributos (independência)
 - H₁: há associação entre os atributos.
- \square A hipótese H₀ é rejeitada para valores elevados de χ^2 .
- □ O cálculo dos **graus de liberdade** de χ^2 é dado por: gl = (número de linhas – 1) × (número de colunas – 1)

AP-532: Preparação de Dados para Mineração de Dados - Aula 2.

54

Qui-quadrado (χ^2) ...

A forma da função de densidade de χ^2

Rejeitamos a **hipótese nula** se χ^2 for maior que o **valor crítico** fornecido pela tabela. Para 1 grau de liberdade, o **valor crítico é 3,841**.

Exemplo do cálculo de χ^2

	Joga xadrez	Não joga xadrez	Soma (linhas)
Gosta de ficção científica	250(90)	200(360)	450
Não gosta de ficção científica	50(210)	1000(840)	1050
Soma (colunas)	300	1200	1500

- Os números entre parênteses são os valores esperados, calculados com base na distribuição dos dados das duas categorias.
- □ O resultado mostra que gostar_ficção_científica e jogar_xadrez são correlacionadas nesse grupo:

$$\chi^2 = \frac{(250 - 90)^2}{90} + \frac{(50 - 210)^2}{210} + \frac{(200 - 360)^2}{360} + \frac{(1000 - 840)^2}{840} = 507.93$$

Neste caso, a hipótese nula é rejeitada, pois 507.93 > 3.841. Então, existe correlação entre as variáveis estudadas.