Inteligência Artificial: Uma Abordagem de Aprendizado de Máquina

Análise de Dados

Dados

 Avanços recentes nas tecnologias de aquisição, transmissão e armazenamento de dados

Bases de dados cada vez maiores

Dados

- Estima-se que a quantidade de dados em Bases de Dados mundiais dobra a cada 20 anos
- Crescimento tem ocorrido em várias áreas
 - Transações bancárias
 - Utilização de cartões de crédito
 - Dados governamentais
 - Medições ambientais
 - Dados clínicos
 - Projetos genoma
 - Informações disponíveis na web
 - etc.

Dados

Podem ter diferentes formatos

Séries temporais

Páginas web

Die eine behalte Farbeneustrate sientlich aufführet. Die teinschliche Art ist bestieder der die Mestage für ablie Bindensachung zu das Auffengt in den umpfahreite Flickerunke, sowie das Auffengt in den umpfahreite Flickerunke, sowie das Auffengt in der umpfahreite Flickerunke, der Auffende in des Auffende Flickerunken der Auffende Flickerunken der Auffende Flickerunken der Auffende Flickerunken der Auffende für des Auffende Flickerunken der State für des Auffende für der Auffende Flickerunken der Auffende für des Auffende für der Auffende für d

Textos

Grafos

Imagens

Muitas vezes transformados para o formato atributo-valor

Formato atributo-valor

- Representação de conjunto de dados
 - Formados por objetos
 - Cada objeto corresponde a uma ocorrência dos dados

Formato atributo-valor

- Cada objeto é descrito por um conjunto de atributos de entrada (Vetor de características)
 - Cada atributo está associado a uma propriedade do objeto

Conjunto de dados

- Pode ser representado por uma matriz de objetos $X_{n \times d}$
 - n = número de objetos
 - d = número de atributos (excluindo atributo-meta)
 - Dimensionalidade dos objetos
 - Do espaço de objetos (de entradas/de atributos)
 - Elemento x_i (ou x_{ij}) ⇒ valor da j-ésima característica para o objeto i

Conjunto de dados: visualização gráfica

Supor conjunto de pacientes com dois exames

Análise de dados

- Análise das características de um conjunto de dados
 - Muitas podem ser obtidas por fórmulas estatísticas simples
 - Estatística descritiva
 - Análise visual também é importante

Análise de dados

- Caracterização de dados
 - Instâncias e Atributos
 - Tipos de Dados
- Exploração de dados
 - Dados univariados
 - Medidas de localidade, espalhamento e distribuição
 - Dados multivariados
 - Visualização

Análise de dados

- Valores de atributos podem ser definidos por:
 - Tipo
 - Grau de quantização nos dados
 - Escala
 - Significância relativa dos valores

Conhecer o tipo/escala dos atributos auxilia a identificar a forma adequada de preparar os dados e posteriormente modelá-los

Quantitativo (numérico)

Representa quantidades

Valores podem ser **ordenados** e usados em **operações aritméticas**

Podem ser contínuos ou discretos

Possuem unidade associada

Qualitativo (simbólico ou categórico)

Representa qualidades

Valores podem ser associados a categorias

Alguns podem ser **ordenados**, mas operações aritméticas não são aplicáveis

Ex. {pequeno, médio, grande}

Atributos Quantitativos

Contínuos

- Podem assumir um número infinito de valores
- Geralmente resultados de medidas
- Frequentemente representados por números reais
- 🔹 Ex. peso, distância

Discretos

- Número finito ou infinito contável de valores
- Caso especial: atributos binários (booleanos)
- Ex. {12, 23, 45}, {0, 1}

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Qualitativo

Quantitativo discreto

Quantitativo contínuo

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Alguns atributos qualitativos são representados por números, mas não faz sentido a utilização de operadores aritméticos sobre seus valores

- Define operações que podem ser realizadas sobre os valores dos atributos
 - Nominais
 - Ordinais
 - Intervalares
 - Racionais

- Define operações que podem ser realizadas sobre os valores dos atributos
 - Nominais
 - Ordinais

Qualitativos

- Intervalares
- Racionais

Escala nominal

- Valores são nomes diferentes e carregam a menor quantidade de informação possível
- Não existe relação de ordem entre os valores
- Operações aplicáveis: =, ≠
- Ex.: número de conta em banco, cores, sexo

Escala ordinal

- Valores refletem ordem das categorias representadas
- Operações aplicáveis: =, ≠,
 <, >, ≤, ≥
- Ex.: hierarquia militar, avaliações qualitativas de temperatura

- Define operações que podem ser realizadas sobre os valores dos atributos
 - Nominais
 - Ordinais
 - Intervalares
 - Racionais

Quantitativos

Escala intervalar

- Números que variam em um intervalo
- É possível definir ordem e diferença em magnitude entre dois valores
- Origem da escala definida de maneira arbitrária
- Operações aplicáveis: =, ≠,
 <, >, ≤, ≥, +, -
- Ex.: temperatura em °C ou °F, datas

Escala racional

- Carregam mais informações
- Têm significado absoluto (existe 0 absoluto)
- Razão tem significado
- Operações aplicáveis: =, ≠,
 <, >, ≤, ≥, +, -, *, /
- Ex.: tamanho, distância, salário, saldo em conta

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Nominal

Ordinal

Intervalar

Racional

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: ?
 - Número de palavras de um texto: ?
 - Número de matrícula: ?
 - Data de nascimento: ?
 - Código postal: ?
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: ?
 - Número de matrícula: ?
 - Data de nascimento: ?
 - Código postal: ?
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: quantitativo racional
 - Número de matrícula: ?
 - Data de nascimento: ?
 - Código postal: ?
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: quantitativo racional
 - Número de matrícula: qualitativo nominal
 - Data de nascimento: ?
 - Código postal: ?
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: quantitativo racional
 - Número de matrícula: qualitativo nominal
 - Data de nascimento: quantitativo intervalar
 - Código postal: ?
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: quantitativo racional
 - Número de matrícula: qualitativo nominal
 - Data de nascimento: quantitativo intervalar
 - Código postal: qualitativo nominal
 - Posição em uma corrida: ?

- Definir o tipo e escala dos seguintes atributos:
 - Renda mensal: quantitativo racional
 - Número de palavras de um texto: quantitativo racional
 - Número de matrícula: qualitativo nominal
 - Data de nascimento: quantitativo intervalar
 - Código postal: qualitativo nominal
 - Posição em uma corrida: qualitativo ordinal

Exploração de dados

- Estatística descritiva: resumo quantitativo das principais características de um conjunto de dados
 - Muitas medidas podem ser calculadas rapidamente
 - Captura de informações como:
 - Frequência
 - Localização ou tendência central
 - Dispersão ou espalhamento
 - Distribuição ou formato

Informações obtidas podem ajudar na seleção de técnicas apropriadas de pré-processamento e aprendizado

Exploração de dados

Frequência

- Proporção de vezes que um atributo assume um dado valor
- Aplicável a valores numéricos e simbólicos
- Ex.: 40% dos pacientes têm febre
- Ex.: digite summary(iris) em R, ver o atributo classe

Localização, dispersão e distribuição

- Diferem para dados univariados e multivariados
 - Maioria dos dados em AM é multivariado, mas análises em cada atributo podem fornecer informações valiosas
- Geralmente aplicados a valores numéricos

Frequência

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Frequência: 25% das manchas são médias

Dados univariados

- Objetos com apenas um atributo
 - Conjunto com n objetos $\mathbf{x} = \{x_1, x_2, ..., x_n\}$

Observação: termo conjunto não tem o mesmo significado do usado em teoria dos conjuntos

Em um conjunto de dados, o mesmo valor pode aparecer mais de uma vez em um atributo

Dados univariados: medidas de localidade

- Definem pontos de referência nos dados
 - Valor "típico", que resume os dados

Valores numéricos

- Média
- Mediana
- Percentil

Valores simbólicos

• Moda: valor mais frequente

Moda

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Moda: Grandes

Média

Equação:

$$\overline{X} = \underline{1} \sum_{i=1}^{n} X_{i}$$

Problema: sensível a outliers

Bom indicador apenas se valores são distribuídos simetricamente

Mediana

Passos:

- Ordenar os valores de forma crescente
- Calcular a equação

mediana(
$$\mathbf{x}$$
) = $\begin{cases} \frac{1}{2} (x_r + x_{r+1}) & \text{se } n \text{ for par } (n = 2r) \\ x_{r+1} & \text{se } n \text{ for impar } (n = 2r + 1) \end{cases}$

Facilita observar se ditribuição é assimétrica ou se existem *outliers*

Mediana

- Exemplos:
 - **1** {17, 4, 8, 21, 4}
 - Ordenando: 4, 4, 8, 17, 21
 - Número ímpar de elementos ⇒ mediana = 8
 - Valor do meio na ordenação
 - **1** {17, 4, 8, 21, 4, 15, 13, 9}
 - Ordenando: 4, 4, 8, 9, 13, 15, 17, 21
 - Número par de elementos \Rightarrow mediana = (9+13)/2 = 11
 - Média dos dois valores do meio na ordenação

Média e mediana

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Média: 26,1

Mediana: 21,5

mean() e median()
 no R

Média e mediana

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Média. 5

Mediana: 2,5

Quartis e percentis

- Mediana divide dados ordenados ao meio
 - Quartis e percentis usam pontos de divisão diferentes

Quartis

- Divide em quartos
- 1° quartil (Q1) ⇒ valor que tem 25% dos demais valores abaixo dele
- 2° quartil (Q2) = mediana
- 3° quartil (Q3) ⇒ tem 75% dos demais valores abaixo

Percentil

- Para p entre 0 e 100
- p° percentil = $Pp \Rightarrow x_i$ tal que p% dos valores observados são menores do que x_i
- P25 = Q1
- P50 = Q2 = mediana

Percentil

Algoritmo para cálculo do percentil

Entrada: n valores e percentil p

Saída: valor do percentil

- Ordenar os n valores de maneira crescente
- Calcular k = n * p
- Se k n\u00e3o for inteiro ent\u00e3o
 - Arredondar para o próximo inteiro
 - Retornar o valor dessa posição na sequência
- Senão
 - Retornar média entre os valores nas posições k e k+1

Quartil e percentil

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Média:26,1

Mediana: 21,5

Q1: 18,7; **Q2**: 21,5; **Q3**: 29,5

P40: 21

summary(x) no R fornece
várias dessas estatísticas
 (ver também
 quantile())

Quartil e percentil

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Média:5

Mediana: 2,5

Q1: 2; Q2: 2,5; Q3: 4,5

P40: 2

Boxplots

- Também chamados diagramas de Box e Whisker
- Forma gráfica de visualizar quartis
 - Usa quartis e valores máximo e mínimo

Boxplot modificado: limite superior/inferior vai até maior/menor valor apenas se esse valor não for muito distante do 3º/1º quartil (até 1,5 * intervalo entre quartis Q3 e Q1)

Valores acima/abaixo são considerados *outliers*

Boxplot

Ex. conjunto de dados hospital

le

Boxplot

Ex. conjunto de dados hospital

Boxplot

- Ex. conjunto de dados iris
 - 150 objetos
 - 4 atributos de entrada (contínuos):
 - Tamanho pétala
 - Tamanho sépala
 - Largura pétala
 - Largura sépala
 - 3 classes (espécies de íris):
 - Íris vírginica
 - Íris setosa
 - Íris versicolor

Dados univariados: medidas de espalhamento

- Medem dispersão ou espalhamento de um conjunto de valores
 - Permitem observar se valores estão:
 - Espalhados
 - Concentrados em torno de um valor (ex. da média)
 - Medidas mais comuns:
 - Intervalo
 - Variância
 - Desvio padrão

Intervalo

- Mostra espalhamento máximo entre valores
 - Medida mais simples

intervalo(
$$\mathbf{x}$$
) = max_{i=1,...,n}(x_i) - min_{i=1,...,n}(x_i)

Problema: não é boa medida se maioria dos valores está próxima de um ponto, com um pequeno número de valores extremos

Intervalo

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Intervalo: 31

Em R:
max() - min()

Intervalo

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Intervalo: 19

Variância e desvio padrão

Mais utilizadas para avaliar espalhamento

variância(
$$\mathbf{x}$$
) = $\frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$

desvio padrão(\mathbf{x}) = $\sqrt{\text{variância}(\mathbf{x})}$

Problema: também são distorcidas pela presença de outliers

Desvio padrão

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Intervalo: 31

Desvio padrão: 10,8

Em R: var() e sd()

Desvio padrão

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Intervalo: 19

Desvio padrão: 6,3

Outras medidas de espalhamento

Desvio médio absoluto

$$DMA(\mathbf{x}) = \underbrace{1}_{n} \sum_{i=1}^{n} |x_{i} - \overline{x}|$$

Desvio mediano absoluto

$$DMedA(\mathbf{x}) = mediana(\{|x_1 - \overline{x}|, ..., |x_n - \overline{x}|\})$$

Intervalo interquartil

$$IQ(x) = P75 - P25$$

Outras medidas de espalhamento

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	M	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	M	92	Grandes	38,0	2	RS	Saudável
1920	José	18	M	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	M	67	Médias	38,4	2	GO	Saudável

Intervalo: 31

Desvio padrão: 10,8

DMA: 8,2

DmedA: 7,5

IQ: 10,8

Em R:

DMA:

sum(abs(x-mean(x)))/length(x)

DmedA: median(abs(x-mean(x)))

IQ: IQR(x)

Outras medidas de espalhamento

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas	Temp.	# Int.	Est.	Diagnóstico
4201	João	28	М	79	Grandes	38,0	2	SP	Doente
3217	Maria	18	F	67	Pequenas	39,5	4	MG	Doente
4039	Luiz	49	М	92	Grandes	38,0	2	RS	Saudável
1920	José	18	М	43	Grandes	38,5	20	MG	Doente
4340	Cláudia	21	F	52	Médias	37,6	1	PE	Saudável
2301	Ana	22	F	72	Pequenas	38,0	3	RJ	Doente
1322	Marta	19	F	87	Grandes	39,0	6	AM	Doente
3027	Paulo	34	М	67	Médias	38,4	2	GO	Saudável

Intervalo: 19

Desvio padrão: 6,3

DMA: 4

DmedA: 3

IQ: 2,5

Momento

Medidas em torno da média de um conjunto de valores, em geral, são instanciações de medida de momento:

momento_k(**x**) =
$$\sum_{i=1}^{n} (x_i - \overline{x})^k$$
 (n-1)

- $k = 1 \Rightarrow$ momento central (primeiro momento em torno da origem)
- $k = 2 \Rightarrow variância$ (segundo momento central)
- $k = 3 \Rightarrow$ obliquidade (terceiro momento central)
- $k = 4 \Rightarrow$ curtose (quarto momento central)

Dados univariados: medidas de distribuição

- Obliquidade e curtose são medidas de distribuição
 - Mostram como valores estão distribuídos

Obliquidade

- Skweness
- Mede simetria da distribuição em torno da média

Curtose

- Kurtosis
- Captura achatamento da função de distribuição

Histograma

- Forma gráfica para visualizar distribuição: histograma
 - Divide valores em cestas
 - Valores categóricos: cada valor é uma cesta
 - Valores numéricos: divisão em intervalos contíguos de mesmo tamanho e cada intervalo é uma cesta
 - Para cada cesta, desenha uma barra com altura proporcional ao número de elementos na cesta

Histograma

Ex. conjunto de dados hospital

ld.	Nome	Idade
4201	João	28
3217	Maria	18
4039	Luiz	49
1920	José	18
4340	Cláudia	21
2301	Ana	22
1322	Marta	19
3027	Paulo	34

# Int.	Est.	Diagnóstico
2	SP	Doente
4	MG	Doente
2	RS	Saudável
20	MG	Doente
1	PE	Saudável
3	RJ	Doente
6	AM	Doente
2	GO	Saudável

Histograma

Ex. conjunto de dados iris

Obliquidade

Equação:

obliquidade(
$$\mathbf{x}$$
) = $\frac{\text{momento}_3(\mathbf{x})}{\text{desv}_pad^3}$

Valores de obliquidade:

- = 0 (simétrica): distribuição é aproximadamente simétrica
- > 0 (positiva): distribuição concentra-se mais no lado esquerdo
- < 0 (negativa): distribuição concentra-se mais no lado direito

Obliquidade

Curtose

 Verifica se dados apresentam um pico ou são achatados em relação a uma distribuição normal

curtose(
$$\mathbf{x}$$
) = $\frac{\text{momento}_{4}(\mathbf{x})3}{\text{desv}_{pad}^{4}}$

Valores de curtose:

- = 0 (normal): histograma tem achatamento de distribuição normal
- > 0 (positiva): histograma tem distribuição mais alta e concentrada
- < 0 (negativa): histograma tem distribuição mais achatada

Curtose

Gráfico de pizza

- Outra forma gráfica de visualizar distribuição de um conjunto de valores
 - Indicado para valores qualitativos
 - Para quantitativos, deve agrupar valores em cestas
 - Cada valor ocupa fatia com área proporcional ao número de vezes que aparece no conjunto de dados

Gráfico de pizza

Ex. conjunto de dados hospital

ld.	Nome	Idade	Sexo	Peso	Manchas
4201	João	28	М	79	Grandes
3217	Maria	18	F	67	Pequenas
4039	Luiz	49	M	92	Grandes
1920	José	18	М	43	Grandes
4340	Cláudia	21	F	52	Médias
2301	Ana	22	F	72	Pequenas
1322	Marta	19	F	87	Grandes
3027	Paulo	34	М	67	Médias

Dados multivariados

- Possuem mais de um atributo de entrada
 - Ex. conjuntos de dados hospital e iris
 - Medidas de localidade e espalhamento podem ser calculadas para cada atributo separadamente
 - Ex. média

$$\overline{\mathbf{x}} = (\overline{X}^1, ..., \overline{X}^d)$$

Dados multivariados

- Permitem análises da relação entre dois ou mais atributos
 - Para variáveis contínuas, espalhamento é melhor capturado por uma matriz de covariância
 - Cada elemento é covariância entre dois atributos

covariância(
$$\mathbf{x}^i$$
, \mathbf{x}^j) = $\frac{1}{n-1}\sum_{k=1}^n (x_k^i - \overline{x}^i)(x_k^j - \overline{x}^j)$

Observação: covariância(\mathbf{x}^i , \mathbf{x}^i) = variância(\mathbf{x}^i)

Covariância

Covariância entre dois atributos mede grau com que variam juntos

Valores de covariância entre dois atributos xi e xi:

- Próximo de 0: atributos não têm um relacionamento linear
- > 0 (positiva): atributos são diretamente relacionados
- < 0 (negativa): atributos são inversamente relacionados
 - Valor depende da magnitude dos atributos
 - Não é possível avaliar relacionamento de atributos apenas por covariância

Correlação

- Indicação mais clara da força da relação linear entre dois atributos
 - Matriz de correlação: correlação entre todos pares de atributos

```
correlação(\mathbf{x}^i, \mathbf{x}^j) = covariância(\mathbf{x}^i, \mathbf{x}^j)

desv_pad(\mathbf{x}^i) * desv_pad(\mathbf{x}^j)
```

Observação: valores variam de -1 (correlação negativa máxima) a +1 (correlação positiva máxima) e correlação(xⁱ, xⁱ) = 1

Covariância ecorrelação

- Ex. conjunto de dados iris
 - Matriz de covariância:

	Tamanho_sépala	Largura_sépala	Tamanho_pétala	Largura_pétala
Tamanho_sépala	0,68569	-0,03927	1,27368	0,51690
Largura_sépala	-0,03927	0,18800	-0,32171	-0,11798
Tamanho_pétala		-0,32171	3,11318	1,29639
Largura_pétala	0,51690	-0,11798	1,29639	0,58241

Matriz de correlação:

		Tamanho_sépala	Largura_sépala	Tamanho_pétala	Largura_pétala
Tamanh	o_sépala	1,00000	-0,10937	0,87175	0,81795
Largur	a_sépala	-0,10937	1,00000	-0,42052	-0,35654
Tamanh	o_pétala	0,87175	-0,42052	1,00000	0,96276
Largur	a_pétala	0,81795	-0,35654	0,96276	1,00000

Em R: cov(x) e cor(x)

Dados multivariados: vis<u>ualização</u>

- Diagramas para visualizar dados multivariados
 - Em particular, relação entre diferentes atributos
 - Alguns tipos de gráficos:
 - Scatter plot
 - Bag plots
 - Faces de Chernoff
 - Star plots
 - Heatmaps

Scatter plot

- Ilustra correlação linear entre dois atributos
 - Cada objeto é associado a uma posição em um plano
 - Valores dos atributos definem a sua posição
 - Valores são inteiros ou reais
 - Matrizes de scatter plot: relacionamento de vários atributos

Scatter plot

Ex. conjunto de dados iris

Bagplot

- Generalização bivariada do boxplot
 - Apresenta, em mesma figura, o boxplot de dois atributos
 - Cada eixo pode ser considerado um boxplot de um dos atributos
 - Ex. conjunto de dados iris

Bagplot

Generalização bivariada do boxplot

Diagrama de Chernoff

- Mapeia valores dos atributos para imagens mais familiares: faces
 - Cada objeto é representado por uma face
 - Cada atributo é associado a uma ou mais características da face
 - Ex. altura e largura da cabeça, da boca, etc.
- Baseia-se na habilidade humana de distinguir faces

Diagrama de Chernoff

Ex. conjunto de dados iris

Tamanho da sépala representado por altura da face, largura da boca, altura do cabelo e largura do nariz

Star plot

- Desenha figura geométrica para cada objeto
 - Normalmente um polígono
 - Cada linha do polígono corresponde a um dos atributos
 - Tamanho da linha é proporcional ao valor do atributo
 - Quanto mais atributos, mais o polígono se assemelha a estrela
 - Valores de atributos semelhantes deformam a estrela

Star plot

Ex. conjunto de dados iris

Heatmap

- Representa relação entre exemplos e as classes
 - Agrupamento hierárquico em cada eixo (dendograma)
 - Auxilia a verificar tendências nos dados
 - Ex. conjunto de dados iris

Considerações finais

- Dados
 - Caracterização de dados
 - Tipos e escala de atributos
- Exploração de dados
 - Medidas de localidade, dispersão e distribuição
 - Técnicas de visualização

Referências

Ilustrações utilizadas:

- http://neowayinfo.blogspot.com/2011/05/como-gerenciar-um-grande-volume-de.html
- http://www.icess.ucsb.edu/gem/filtragem1.htm
- http://brainstormdeti.wordpress.com/2010/11/06/prova-todo-grafo-completo-e-conexo/
- http://entomologia.rediris.es/iberodorcadion/Fotos/textos.html
- http://www.adrformacion.com/cursos/front/leccion1/tutorial3.html
- http://clipart.usscouts.org/library/
- http://www.clker.com/clipart-video-camera.html
- http://www.clker.com/clipart-audio-speaker-1.html
- http://www.canalexecutivo.com/t533.htm
- http://intrometendo.com/hierarquia-militar-no-brasil/
- http://www.sortimentos.com/gente/espaco-profissional-pagamento-13-salario.htm
- http://fisioterapiahumberto.blogspot.com/2009/12/desvio-padrao-afinal-de-contas-para-que.html
- http://www.alaska-in-pictures.com/wild-iris-picture-alaskan-summer-8865-pictures.htm
- http://www.fs.fed.us/wildflowers/beauty/iris/blueflag/iris_virginica.shtml
- http://www.floweringflowers.net/2010/04/iris/iris-versicolor/

Referências

- Softwares utilizados:
 - Fast Statistics 2.0.4
 - RStudio
 - Weka
 - http://www.shodor.org/interactivate/activities/
- Alguns slides são baseados em apresentações de:
 - Prof Dr André C. P. L. F. Carvalho, ICMC-USP