

Agenda

Aula 3

01

Regressão Linear e

02

Regressão Logistica

03

Árvores de Decisão


#### 2.3 Sessão Síncrona nº 3 – 9 de Fevereiro de 2021 (21h00-23h00)

#### Regressão Linear

- Regressão Linear Simples
- Regressão Linear múltiplia
- Regressão Não Linear Logistica


#### Breve abordagem às Árvores de decisão

- Conceito
- Representação
- Caracteristicas básicas
- Calculo de entropia


01

Regressão Linear Simples


### Relação entre variáveis


### Relação entre duas variáveis (dois eixos de análise)


#### Modelo de Regressão Linear


Para uma equação de uma recta  $y = b_0 + b_1 x$ , ao valor  $b_0$  chama-se **ordenada na origem** e ao valor  $b_1$  chama-se **declive**.


### Modelo de Regressão Linear

Interpretação gráfica do declive:


#### Modelo de Regressão Linear

Pretende estabelecer uma função matemática que descreva a relação entre uma variável contínua (variável explicada ou dependente) e uma ou mais variáveis explicativas ou independentes.

$$y = f(x_1, x_2, ..., x_K) + \varepsilon$$

y denota a variável dependente;

x1,x2,...,xk denotam as variáveis independentes;

f(x1,x2,...,xk) descreve a variação sistemática;

ε representa a variação não sistemática (erro aleatório).


### Modelo de Regressão Linear

O objetivo da análise de regressão linear consiste em identificar uma equação linear que permita prever o valor da variável dependente em função dos valores conhecidos das variáveis independentes.

Regressão linear simples: apenas uma variável independente.

#### Exemplo:

- variável dependente = vendas
- variável independente = despesas com marketing

Regressão linear múltipla: duas ou mais variáveis independentes.

#### Exemplo:

- variável dependente = preço do imóvel
- variáveis independentes = área, nº de quartos, nº de WC, idade


### Diagrama de Dispersão

- Um diagrama de dispersão mostra a relação entre duas variáveis quantitativas, medidas sobre a mesma obervação.
- Os valores de uma variável aparecem no eixo horizontal, e os da outra, no eixo vertical.
- Comumente coloca-se no eixo x a variável independente.

• Cada indivíduo aparece como o ponto do gráfico definido pelos valores de ambas as variáveis para determinada observação (x,y).


### Exemplos de relações entre variáveis

#### Produção

Número de peças produzidas e número de peças defeituosas

#### Construção

Número de falhas em uma obra e a satisfação média dos construtores

Dias de atraso de entrega x número de dias chuvosos

#### Área financeira

Média de tempo de atraso de pagamento e número de erros de fatura

#### **Vendas**


% de imóveis vendidos na data de entrega da obra x satisfação média dos clientes nos últimos 10 empreendimentos.


#### Aspectos a ter em conta na análise

Os aspectos abaixo são relevantes na análise dos diagramas:

- DIREÇÃO (crescente, decrescente);
- FORMA (linear, não-linear, aglomerados);
- PONTOS DISCREPANTES.


### Duas tipologias de Modelo Regressão Linear

### Modelo de regressão linear simples:

uma variável dependente explicada por uma variável independente.

$$y = \beta_0 + \beta_1 x + \varepsilon$$

### Modelo de regressão linear múltipla:

 Uma variável dependente explicada pelo menos por duas variáveis independentes.

$$y = β_0 + β_1x_1 + ... + β_Kx_K + ε (K≥2)$$


#### Explicação dos Erros

#### O erro $(\varepsilon)$ representa:

 Todos os outros fatores que afetam a variável dependente Y, mas que não estão contempladas nas variáveis explicativas X1, X2, etc...

Algumas razões para a existência dos erros:

- Erros de medição.
- Forma funcional inadequada, por exemplo,  $y = \beta_0 + \beta_1 x$  ou  $y = \beta_0 + \beta_1 x + \beta_1 x^2$ ?
- Inerente variabilidade no comportamento dos agentes económicos.


### Modelo Regressão Linear

$$y_i = \beta_0 + \beta_1 x_i + \epsilon_i$$
  $i=1,n$ 

Componente determínistica i=1,n

Erro, uma variável aleatória não-observável


### Exemplo

Consumo de combustivel de camiões de acordo com a carga transportada

| 60 | 5.3 |  |  |  |  |  |
|----------|-------------------|--|--|--|--|--|
| 55 | 5 |  |  |  |  |  |
| 80 | 4 |  |  |  |  |  |
| 72<br>75 | 4.2 |  |  |  |  |  |
| 75 | 4.5 |  |  |  |  |  |
| 63 | 5.1 |  |  |  |  |  |
| 48 | 7.2 |  |  |  |  |  |
| 79 | 3.9 |  |  |  |  |  |
| 82 | 3.8 |  |  |  |  |  |
| 72 | 4.4 |  |  |  |  |  |
| 58 | 4.9 |  |  |  |  |  |
| 60 | 5.1 |  |  |  |  |  |
| 74 | 4.9<br>5.1<br>4.5 |  |  |  |  |  |
| 80 | 4.3 |  |  |  |  |  |
| 53 | 5.9 |  |  |  |  |  |
| 61 | 5.5 |  |  |  |  |  |
| 80 | 3.5 |  |  |  |  |  |
| 68 | 4.1 |  |  |  |  |  |
| 76 | 4.5 |  |  |  |  |  |
| 75 | 4.4 |  |  |  |  |  |
| 75<br>63 | 5 |  |  |  |  |  |
| 65 | 4.9 |  |  |  |  |  |
| 72 | 4.6 |  |  |  |  |  |
| 81 | 4 |  |  |  |  |  |
| 64 | 5.3 |  |  |  |  |  |
| 78 | 4.4 |  |  |  |  |  |
| 62 | 4.9 |  |  |  |  |  |
| 62<br>83 | 3.8 |  |  |  |  |  |
| 79 | 4.1 |  |  |  |  |  |
| 61 | 4.8 |  |  |  |  |  |
| 63 | 5 |  |  |  |  |  |
| 62 | 4.9 |  |  |  |  |  |
| 77 | 4.6 |  |  |  |  |  |
| 76 | 4.5 |  |  |  |  |  |
| 51 | 5.7<br>4.2<br>4.3 |  |  |  |  |  |
| 74 | 4.2 |  |  |  |  |  |
| 78 | 4.3 |  |  |  |  |  |
| 50 | 6.1 |  |  |  |  |  |
| 79 | 4.3 |  |  |  |  |  |
| 55 | 4.7 |  |  |  |  |  |
| | |  |  |  |  |  |

Milhas por galão


Um incremento no peso reduz o rendimento

A relação entre as variáveis não é exata (estocástica)


### Exemplo

Consumo de combustivel de camiões de acordo com a carga transportada


### Exemplo

Consumo de combustivel de camiões de acordo com a carga transportada

Resultado da estimação da Reta


### Exemplo


Consumo de combustivel de camiões de acordo com a carga transportada

### Estimação de parâmetros

#### **Estimador MQO**

$$\hat{\beta}_{1} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})(y_{i} - \overline{y})}{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}$$

$$\hat{\beta}_0 = \overline{y} - \hat{\beta}_1 \overline{x}$$


### Hipóteses assumidas pelo modelo

**H1)** A relação entre as variáveis é linear  $y_i = \beta_0 + \beta_1 x_i + \epsilon_i i = 1, n$ :

**H2)** Média nula:  $E(\varepsilon_i) = 0$  para todo i=1,n

**H3)** Variância constante:  $V(\varepsilon_i) = \sigma_2$  para todo i=1,n

**H4)** Erros não correlacionados:  $Cov(\epsilon_i, \epsilon_k) = 0$  para todo  $i \neq k$ 

**H5)** Distribuição Normal: ε $i \sim N(0, \sigma_2)$  para todo i=1,n


εi são independentes e identicamente distribuídos N(0,σ2)

**H6)** A variável explicativa X é fixa, i.e., não é estocástica


Vejamos mais um caso: Preços de carros usados de acordo com a idade

| Car | Age (yrs) | Price (\$100s) |
|-----------------------|------------------|----------------|
| | X | у |
| 1 | 5 | 85 |
| 2 | 4 | 103 |
| 2<br>3<br>4<br>5<br>6 | 6 | 70 |
| 4 | 6<br>5<br>5<br>5 | 82 |
| 5 | 5 | 89 |
| 6 | 5 | 98 |
| 7 | 6 | 66 |
| 7<br>8 | 6 | 95 |
| 9 | 2 | 169 |
| 10 | 7 | 70 |
| 11 | 7 | 48 |


Vejamos mais um caso: Preços de carros usados de acordo com a idade


#### Parâmetros do modelo

Valor estimado da variável dependente y dado que x é igual a x<sub>i</sub>

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$$


Resíduo da i-ésima observação é igual a diferença entre o valor observado e o valor estimado da variável y<sub>i</sub>

$$\hat{\mathbf{\varepsilon}}_{i} = y_{i} - \hat{y}_{i}$$

$$\hat{\mathbf{\varepsilon}}_{i} = y_{i} - (\hat{\boldsymbol{\beta}}_{0} + \hat{\boldsymbol{\beta}}_{1} x_{i})$$


Análise do Erro e sua decomposição


### Análise do Erro e sua decomposição

Os estimadores são normalmente distribuídos

$$\hat{\beta}_0 \sim N(\beta_0, \sigma_{\hat{\beta}_0}^2)$$


$$\hat{\beta}_1 \sim N(\beta_1, \sigma_{\hat{\beta}_1}^2)$$


Se as hipóteses H1 até H6 forem satisfeitas, os estimadores de mínimos quadrados são estimadores lineares não tendenciosos de variância mínima (Teorema de Gauss Markov)

Estimador da variância do erro 
$$\hat{\sigma}_{\varepsilon}^{2} = \frac{\sum_{i=1}^{n} \hat{u}_{i}^{2}}{n-2} = \frac{\sum_{i=1}^{n} \left(y_{i} - \hat{\beta}_{0} - \hat{\beta}_{1} x_{i}\right)^{2}}{n-2}$$


#### Análise do Erro e sua decomposição


### Análise do Erro e sua decomposição


#### Análise do Erro e sua decomposição

$$\sum_{i=1}^{N} \left( Y_{i} - \overline{Y} \right)^{2} = \sum_{i=1}^{N} \left( Y_{i} - \hat{Y}_{i} \right)^{2} + \sum_{i=1}^{N} \left( \hat{Y}_{i} - \overline{Y}_{i} \right)^{2}$$

$$SQT = SQE + SQR$$

SQT = Soma de Quadrados Total

SQR = Soma de Quadrados da Regressão

SQE = Soma de Quadrados dos Erros (Resíduos)


### Coeficiente de determinação

O coeficiente de determinação, também chamado de R², é uma medida de ajuste de um modelo estatístico linear generalizado, como a regressão linear simples ou múltipla, aos valores observados de uma variável aleatória.

O R² varia entre 0 e 1, por vezes sendo expresso em termos percentuais. Nesse caso, expressa a quantidade da variância dos dados que é explicada pelo modelo linear. Assim, quanto maior o R², mais explicativo é o modelo linear, ou seja, melhor ele se ajusta à amostra.

Por exemplo, um R<sup>2</sup> = 0,8234 significa que o modelo linear explica 82,34% da variância da variável dependente a partir do regressores (variáveis independentes) incluídas naquele modelo linear.

$$R^{2} = \frac{SQR}{SQT} = \frac{\sum_{i=1}^{N} (\hat{Y}_{i} - \overline{Y}_{i})^{2}}{\sum_{i=1}^{N} (Y_{i} - \overline{Y})^{2}} = 1 - \frac{SQE}{SQT}$$

$$0 \le \mathbf{R}^2 \le 1$$


### R<sup>2</sup> ajustado

A inclusão de inúmeras variáveis, mesmo que tenham muito pouco poder explicativo sobre a variável dependente, aumentarão o valor de R². Isto incentiva a inclusão indiscriminada de variáveis, prejudicando o princípio da parcimônia (ver de forma mais ampla em navalha de Ockhan).


Para combater esta tendência, podemos usar uma medida alternativa do coeficiente de determinação, que penaliza a inclusão de regressores pouco explicativos:

$$ar{R^2} = 1 - rac{n-1}{n-(k+1)} \left( 1 - R^2 
ight),$$

onde (k+1) representa o número de variáveis explicativas mais a constante.


Interpretação de R


 $R^2 = 0.76$ , ou seja, 76% da

variação do rendimento é

### Exemplo em Excel

Consumo de combustivel de camiões de acordo com a carga transportada

#### Resultados gerados pelo Excel

| Tree under genation point Extent | | | | | explicada pela equação de | | | |
|----------------------------------|------------------------|------------------|-------------|---------|---------------------------|-------------------|----------------|------|
| | Α | В | C / | | • | | | |
| 1 | RESUMO DOS RESULTADOS  | | | | regress | ão Y = 8,8 | 484 – 0,06 | 304X |
| 2 | | | | | U | , | | |
| 3 | Estatística de regress | ão | | | | | | |
| 4 | R múltiplo | 0.87 | | | 0.0 | ND. | | |
| 5 | R-Quadrado | 0.76 | 4 | | SC | λ <b>K</b> | | |
| 6 | R-quadrado ajustado | 0.75 | | | | | | |
| 7 | Erro padrão | 0.35 | | | | _ | | |
| 8 | Observações | 40 | | , | SC | QΕ | SQT | |
| 9 | | | | | | | SQI | |
| 10 | ANOVA | | | | | | | |
| 11 | | gl | SQ | / MQ/ | F | E de significação | | |
| 12 | Regressão | 1 | 14.85 | 14.85 | 118.93 | 2.91E-13 | | |
| 13 | Resíduo | 38 | 4.75▲ | 0.12 | - | | | |
| 14 | Total | 39 | 19.604 | | | | | |
| 15 | | | | | | | | |
| 16 | | Coeficientes | Erro padrão | Stat t  | valor-P | 95% inferiores | 95% superiores | |
| 17 | Interseção | <b>▼</b> 8.8484  | 0.3840 | 23.041  | 8 6.21E-24 | 8.0710 | 9.6258 | |
| 18 | peso | <b>≠</b> -0.0604 | 0.0055 | -10.905 | 7 2.91E-13 | -0.0716 | -0.0492 | |

equação de regressão Y = 8,8484 - 0,0604X

10


# Inferência estatística dos parâmetros da regressão


#### Inferência estatística

Modelo de regressão linear simples:  $Y = \beta_0 + \beta_1 X + \epsilon$ 

#### Teste t

Avalia a significância do coeficiente de regressão linear associado com uma determinada variável explicativa.

 $H_0: \beta_1 = 0$  ( ausência do efeito )  $H_1: \beta_1 \neq 0$  ( presença do efeito )


#### Inferência estatística

Exemplo da transportadora

#### Resultados gerados pelo Excel


Inferência estatística

Aceitação ou rejeição da hipótese nula


#### Região de rejeição


#### Exemplo de Regressão Linear Simples em Excel

### 1) Dados: Y (dependente); X (independente)


### 2) No menu Data Analysis escolha Regression e surge a caixa de diálogo


#### Exemplo de Regressão Linear Simples em Excel


#### Exemplo de Regressão Linear Simples em Excel


Resultados


#### Exemplo de Regressão Linear Simples em Excel

#### Resultados


Útil na verificação da hipótese de variância constante do erro

Valores observados contra valores estimados Útil na avaliação da qualidade do ajuste


Útil na verificação da hipótese de normalidade do erro (valores ao redor de uma reta imaginária indicam que a hipótese de normalidade não foi violada)


02

Regressão Linear múltipla


### Regressão Multipla

A variável dependente é uma função linear de K variáveis independentes (K≥2)

$$Y_{i} = \beta_{0} + \beta_{1}X_{1i} + \beta_{2}X_{2i} + \dots + \beta_{k}X_{Ki} + \varepsilon_{i} \quad i=1,N$$

$$\beta_{1}, \beta_{2}, \beta_{3}, \dots, \beta_{k}, \sigma^{2} \text{ são parâmetros do modelo que devem ser estimados}$$

$$Y_{i} = \begin{bmatrix} 1 & X_{i,1} & \cdots & X_{i,K} \end{bmatrix} \cdot \begin{bmatrix} \beta_{0} \\ \beta_{1} \\ \vdots \\ \beta_{k} \end{bmatrix} + \varepsilon_{i} \quad i=1,N$$

Notação matricial 
$$Y = X\beta + \varepsilon$$

$$Y = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_N \end{bmatrix} \qquad X = \begin{bmatrix} 1 & X_{11} & \cdots & X_{k1} \\ 1 & X_{12} & & X_{k2} \\ \vdots & & & & \\ 1 & X_{1N} & & X_{kN} \end{bmatrix} \qquad \mathcal{E} = \begin{bmatrix} \mathcal{E}_1 \\ \mathcal{E}_2 \\ \vdots \\ \mathcal{E}_N \end{bmatrix} \qquad \beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_k \end{bmatrix}$$


#### Hipóteses assumidas no modelo múltiplo

- **H1)** A relação entre as variáveis é linear  $y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{2i} + ... + \beta_k x_{ki} + \epsilon_i$  i=1,n
- **H2)** A variável explicativa X é fixa, ou seja, não é aleatória.
- **H3)** As colunas da matriz X são linearmente independentes, ou seja, não há uma relação linear perfeita entre duas ou mais as variáveis explicativas.
- **H4)** Erros tem média nula:  $E(\varepsilon_i) = 0$  para todo i=1,n.
- **H5)** Variância do erro é constante (homocedasticidade):
- $V(\varepsilon_i) = \sigma_2$  para todo i=1,n.
- **H6)** Erros não correlacionados:  $Cov(\epsilon_i, \epsilon_k) = 0$  para todo  $i \neq k$ .
- **H7)** Erros tem distribuição Normal:  $\varepsilon_i \sim N(0, \sigma_2)$  para todo i=1,n.

H2,H3,H4 e H5 - εi são independentes e identicamente distribuídos N(0,σ2)


#### Exemplo

Uma empresa de artigos infantis opera em 21 cidades de médio porte. A empresa está analisando a possibilidade de expansão para outras cidades de médio porte e para isso deseja investigar se a vendas (Y) em uma localidade podem ser previstas com base no número de pessoas com até 16 anos de idades (X<sub>1</sub>) e a renda per capita na localidade (X<sub>2</sub>).

Valores expressos em milhares.

Atualmente a empresa está presente em 21 localidades (N = 21), cujos dados são apresentados na tabela ao lado:


| X1 | X2 | Y |
|--------------|----------------------|-------------------------------------------|
| 68,5 | 16,7 | 174,4 |
| 45,2 | 16,8 | 164,4 |
| 91,3 | 18.2 | 244,2 |
| 47,8 | 16,3 | 154,6 |
| 47,8<br>46,9 | 16,3<br>17,3 | 174,4<br>164,4<br>244,2<br>154,6<br>181,6 |
| 66,1 | 18.2 | 207,5 |
| 49,5 | 15,9 | 152,8 |
| 52 | 15,9<br>17,2 | 207,5<br>152,8<br>163,2 |
| 48,9 | 16,6 | 145.4 |
| 38,4 | 16 | 137,2 |
| 87.9 | 18,3 | 137,2<br>241,9 |
| 72,8 | 17,1 | 191,1 |
| 72,8<br>88,4 | 17,4 | 191,1<br>232 |
| 42,9 | 17,1<br>17,4<br>15,8 | 145,3 |
| 52,5<br>85,7 | 17,8<br>18,4 | 161,1 |
| 85,7 | 18,4 | 209,7 |
| 41,3 | 16,5 | 146,4 |
| 51.7 | 16.3 | 144 |
| 89.6 | 18,1 | 232,6 |
| 82,7 | 18,1<br>19,1 | 232,6<br>224,1 |
| 52,3 | 16 | 166,5 |


#### Equação que define o Plano

$$E(Y_i|X_1,X_2) = \beta_0 + \beta_1 X_1 + \beta_2 X_2$$

#### Equação estimada

$$Y = -68,86 + 1,45X_1 + 9,37X_2 + \varepsilon$$


#### **ANOVA**

Análise teórica

| Causas de variação | Graus de<br>liberdade | Soma dos quadrados | Quadrados médios |
|--------------------|-----------------------|-----------------------------------------------------------------------------------------------------------------------|---------------------|
| Regressão | K | $SQR = \hat{\boldsymbol{\beta}}^T \boldsymbol{X}^T \boldsymbol{Y} - \left(\sum_{i=1}^N \boldsymbol{y}_i\right)^2 / N$ | QMR = SQR/K |
| Resíduos | N - (K+1) | $SQE = Y^TY - \hat{\beta}^TX^TY$ | QME = SQE/[N-(K+1)] |
| Total | N-1 | $SQT = Y^TY - \left(\sum_{i=1}^N y_i\right)^2 / N$ | |

$$R^{2} = \frac{SQR}{SQT} = \frac{\sum_{i=1}^{N} (\hat{Y}_{i} - \overline{Y}_{i})^{2}}{\sum_{i=1}^{N} (Y_{i} - \overline{Y})^{2}} \qquad F = \frac{QMR}{QME} = \frac{SQR/k}{SQE/[N - (k+1)]}$$

$$\overline{R}^2 = 1 - (1 - R^2) \frac{N - 1}{N - k}$$


Exemplo da marca de artigos infantís

| $X_{I}$ | $X_2$ | Y | $\hat{Y}$ | $Y - \hat{Y}$ | $Y - \overline{Y}$ | $\hat{Y} - \overline{Y}$ | $(Y - \hat{Y})^2$ | $(\hat{Y} - \overline{Y})^2$ | $(Y - \overline{Y})^2$ |
|---------|-------|-------|---------------|---------------|--------------------|--------------------------|-------------------|------------------------------|------------------------|
| 68,5 | 16,7  | 174,4 | 187,18 | -12,78 | -7,50 | 5,28 | 163,43 | 27,87 | 56,32 |
| 45,2 | 16,8  | 164,4 | 154,23 | 10,17 | -17,50 | -27,68 | 103,44 | 765,92 | 306,42 |
| 91,3 | 18,2  | 244,2 | 234,40 | 9,80 | 62,30 | 52,49 | 96,11 | 2755,36 | 3880,70 |
| 47,8 | 16,3  | 154,6 | 153,33 | 1,27 | -27,30 | -28,58 | 1,62 | 816,60 | 745,55 |
| 46,9 | 17,3  | 181,6 | 161,38 | 20,22 | -0,30 | -20,52 | 408,65 | 421,06 | 0,09 |
| 66,1 | 18,2  | 207,5 | 197,74 | 9,76 | 25,60 | 15,84 | 95,23 | 250,80 | 655,12 |
| 49,5 | 15,9  | 152,8 | 152,06 | 0,74 | -29,10 | -29,85 | 0,55 | 891,00 | 847,09 |
| 52 | 17,2  | 163,2 | 167,87 | -4,67 | -18,70 | -14,04 | 21,78 | 197,07 | 349,87 |
| 48,9 | 16,6  | 145,4 | 157,74 | -12,34 | -36,50 | -24,17 | 152,23 | 584,02 | 1332,60 |
| 38,4 | 16 | 137,2 | 136,85 | 0,35 | -44,70 | -45,06 | 0,13 | 2030,29 | 1998,52 |
| 87,9 | 18,3  | 241,9 | 230,39 | 11,51 | 60,00 | 48,48 | 132,54 | 2350,56 | 3599,43 |
| 72,8 | 17,1  | 191,1 | 197,18 | -6,08 | 9,20 | 15,28 | 37,03 | 233,48 | 84,55 |
| 88,4 | 17,4  | 232 | 222,69 | 9,31 | 50,10 | 40,78 | 86,76 | 1663,08 | 2509,53 |
| 42,9 | 15,8  | 145,3 | 141,52 | 3,78 | -36,60 | -40,39 | 14,30 | 1631,06 | 1339,91 |
| 52,5 | 17,8  | 161,1 | 174,21 | -13,11 | -20,80 | -7,69 | 171,96 | 59,16 | 432,84 |
| 85,7 | 18,4  | 209,7 | 228,12 | -18,42 | 27,80 | 46,22 | 339,44 | 2136,21 | 772,58 |
| 41,3 | 16,5  | 146,4 | 145,75 | 0,65 | -35,50 | -36,16 | 0,43 | 1307,38 | 1260,59 |
| 51,7 | 16,3  | 144 | 159,00 | -15,00 | -37,90 | -22,90 | 225,04 | 524,57 | 1436,77 |
| 89,6 | 18,1  | 232,6 | 230,99 | 1,61 | 50,70 | 49,08 | 2,60 | 2409,07 | 2570,01 |
| 82,7 | 19,1  | 224,1 | 230,32 | -6,22 | 42,20 | 48,41 | 38,64 | 2343,65 | 1780,44 |
| 52,3 | 16 | 166,5 | <b>157,06</b> | 9,44 | -15,40 | -24,84 | 89,03 | 617,04 | 237,31 |
| | | | / | | | Total | / 2180,93 | / 24015,28 | \ 26196,21 |

$$\hat{Y}_i = -68,8571 + 1,4546X_{1i} + 9,3655X_{2i}$$


### Desenvolvimento do Exemplo


#### Inferência Estatística

$$\mathbf{H}_0: \boldsymbol{\beta}_j = 0$$
$$\mathbf{H}_1: \boldsymbol{\beta}_i \neq 0$$

$$t = \frac{b_j}{\hat{\sigma}_{\beta_j}} \sim t_{N-(k+1)} \quad |t| \ge |t_{tabelado}| \implies rejeita \ H_0$$

K - variáveis explicativas)

Teste de cada parâmetro explicativo

Teste F

$$H_0: \beta_1 = \beta_2 = \beta_3 = ... = \beta_k = 0$$
  
 $H_1: \text{ pelo menos um } \beta_i \neq 0$ 

$$F = \frac{SQR/k}{SOE/N - (k+1)} \qquad |F| \ge |F_{tabelado}| \Rightarrow rejeita H_0$$

Teste conjunto de todos os parâmetros


### Inferência dos parâmetros

Exemplo do exercicio em curso

Parâmetro B1

Teste t: Testa a significância do coeficiente de regressão linear associado com uma determinada variável explicativa.

$$H_0$$
:  $b_1 = 0$  ( ausência do efeito )  
 $H_1$ :  $b_1 \neq 0$  ( presença do efeito )

1) Estatística teste

$$t = \frac{\hat{b}_1}{\hat{\sigma}_{\hat{\beta}_1}}$$

3) Valor da estatística teste na amostra observada (t<sub>calculado</sub>)

$$t = \frac{1,4546}{0,2118} = 6,8682$$


2) Distribuição da estatística testes sob H<sub>0</sub>


$$rac{\hat{b}_{_{1}}}{\hat{\sigma}_{\hat{eta}_{_{1}}}} \sim t_{_{N^{-}}}$$

4) t crítico ao nível de significância de 5% = 2,1 =TINV(0,05;18) no Excel


t<sub>calculado</sub> > t<sub>crítico</sub> logo rejeita H<sub>0</sub>


Inferência do Modelo

Parâmetro B2

Teste t: Testa a significância do coeficiente de regressão linear associado com uma determinada variável explicativa.

 $H_0$ :  $b_2 = 0$  ( ausência do efeito )

 $H_1$ :  $b_2 \neq 0$  (presença do efeito)

1) Estatística teste


teste na amostra


$$t = \frac{\hat{b}_2}{\hat{\sigma}_{\hat{\beta}_2}}$$

2) Distribuição da estatística testes sob H<sub>0</sub>

$$rac{\hat{b}_2}{\hat{\sigma}_{\hat{eta}_2}} \sim t_{N-1}$$

4) t crítico ao nível de 3) Valor da estatística significância de 5% = 2,1 =TINV(0,05;18) no Excel


observada (t<sub>calculado</sub>)  $t = \frac{9,3655}{4,0640} = 2,3045$ 

5) Conclusão

t<sub>calculado</sub> > t<sub>crítico</sub> logo rejeita H<sub>0</sub>


Inferência do Modelo na sua globalidade

Teste F

Teste F: Testa o efeito conjunto das variáveis explicativas sobre a variável dependente.

 $H_0$ :  $b_1 = b_2 = 0$  ( não há regressão de Y em  $X_1$  e  $X_2$ )

 $H_1: b_1 \neq 0$  ou  $b_2 \neq 0$  (presença do efeito)

1) Estatística teste

$$F = \frac{\frac{SQR}{K}}{\frac{SQE}{N - (K+1)}}$$

3) Valor da estatística teste na amostra observada (F<sub>calculado</sub>)


$$F = \frac{\frac{12.007,64}{2}}{\frac{121,1626}{21 - (2+1)}} = 99,1035$$

2) Distribuição da estatística testes sob H<sub>0</sub>

$$\frac{\frac{SQR}{K}}{\frac{SQE}{N-(K+1)}} \sim F_{K,N-(K+1)}$$

- 4) F crítico ao nível de significância de 5% = 3,5546 = FINV(0,05;2;18) no Excel
- 5) Conclusão


F<sub>calculado</sub> > F<sub>crítico</sub> logo rejeita H<sub>0</sub>


02

Regressão Logistica


#### Regressão Logistica

A regressão logística é uma técnica estatística que tem como objetivo produzir, a partir de um conjunto de observações, um modelo que permita a predição de valores tomados por uma variável categórica, frequentemente binária, em função de uma ou mais variáveis independentes contínuas e/ou binárias

Suponha que queira-se analisar a ocorrência da apneia do sono, que é um distúrbio do sono potencialmente grave, em que a pessoa para de respirar, por alguns segundos, diversas vezes durante a noite. vamos considerar apenas dois: idade e peso.

A variável dependente é a ocorrência ou não da apneia do sono, ter apneia é igual a 1, não ter apneia é igual a 0. As variáveis independentes são a idade e o peso. Para este exemplo, o que a regressão logística propõe é que, a partir dessas informações, é possível gerar um modelo logístico que possa prever a probabilidade de uma pessoa ter apneia do sono, baseando-se no peso e idade desta pessoa.


#### Regressão Logistica: Linearização com base na logaritmização

#### Exemplo

Se uma pessoa de 50 anos e 120 quilos tem probabilidade p = 0.75 de ter apneia. A probabilidade de não ter apneia é 1 – p, logo, 1 – p = 0.25. A probabilidade de p um evento ocorrer, contra ele não ocorrer, é uma razão de probabilidades, 0.75/0.25 que é chamada de chance (p/(1-p)).

Assim temos que neste exemplo a proporção é de 3para 1, isto significa que uma pessoa nessas características tem 3 vezes mais hipóteses de ter apneia do sono do que não ter.

Transformação linear:


P – sucesso

1-p - insucesso

Se P(Y=1) > 0,5 então classifica-se Y=1

Se P(Y=1) < 0,5 então classifica-se Y=0


Regressão Logistica: Obesidade e Peso

> Probabilidade de Ser obeso


#### Regressão Logistica: Obesidade e Peso


#### Regressão Logistica: Obesidade e Peso


### Regressão Logistica: Linearização com base na logaritmização

$$In\left(\frac{p}{1-p}\right) = b_0 + b_1 X_1 + b_2 X_2 + \dots + b_k X_k$$

$$p = \frac{1}{1 + e^{-(b_0 + b_1 X_1 + b_2 X_2 + \dots + b_k X_k)}}$$

Transformação linear:

P – sucesso

1-p - insucesso

Se P(Y=1) > 0,5 então classifica-se Y=1 Se P(Y=1) < 0,5 então classifica-se Y=0


#### Exemplo da Regressão Logistica

Um grupo de investigadores estou dados relativos a 875 partos. Óbito neonatal ou não, pré-termo (<37 semanas de gestação), mãe portadora ou não de diabetes.

O objetivo dos investigadores é verificar se a probabilidade de óbito neonatal é função das variáveis explanatórias.

#### Dados conhecidos no levantamento para o estudo

| Número de<br>partos | Número de<br>óbitos neonatais | Percentual de<br>óbitos neonatais | Pré-termo<br>X1 | Mãe com<br>diabetes X2 |
|---------------------|-------------------------------|-----------------------------------|-----------------|------------------------|
| 10 | 1 | 10,00% | 1 | 1 |
| 14 | 2 | 14,29% | 0 | 1 |
| 181 | 16 | 8,84% | 1 | 0 |
| 670 | +1 5 | 0,75% | 0 | 0 |


#### Aplicação da Regressão Logistica

| Número de<br>partos | Número de<br>óbitos | р | 1-p | W=p/(1-p) | Lógite (p)<br>Ln (w) |
|---------------------|---------------------|---------|-------|-----------|----------------------|
| 10 | 1 | 0,100 | 0,900 | 0,111 | -2,20 |
| 14 | 2 | 0,143 | 0,857 | 0,167 | -1,79 |
| 181 | 16 | 0,0884  | 0,912 | 0,097 | -2,33 |
| 670 | 5 | 0,00746 | 0,993 | 0,008 | -4,89 |

$$LN(P/(1-P)) = -4,15 + 1,076 X1 + 1,617 X2$$


02

Árvores de Decisão


### Conceito de Árvore de Decisão (entropia e ganho de informação)

Uma árvore de decisão é uma ferramenta de suporte à tomada de decisão que usa um gráfico no formato de árvore e demonstra visualmente as condições e as probabilidades para se chegar a resultados.


### Estrutura de uma Árvore de Decisão

Exemplo de árvore

O método consiste na continua subdivisão de um espaço amostral em classe menores por meio de testes

- Algorítmo para tomar decisões (ou classificar)
- Modo de representar conhecimento


#### Desenvolvimento

A figura ilustra um árvore de decisão não binária, isto é, o nó 2 possui três ramos.

Neste tipo de árvore, um teste realizado em um nó resulta na divisão de dois ou mais conjuntos disjuntos que cobrem todas as possibilidades, isto é, todo novo caso deve pertencer a um dos subconjuntos disjuntos.


O processo de aprendizagem da estrutura de uma árvore de decisão é conhecido com indução ou regras. A indução busca padrões em informações disponíveis com o propósito de inferir conclusões racionais.


Como medir a *habilidade* de um dado atributo discriminar as classes?

• Existem muitas medidas.

Todas concordam em dois pontos:

- Uma divisão que mantêm as proporções de classes em todas as partições é inútil.
- Uma divisão onde em cada partição todos os exemplos são da
 mesma classe tem utilidade máxima


#### Entropia

Entropia é uma medida da aleatoridade de uma variável (da sua impureza)

A entropia de uma variável nominal X que pode tomar i valores:

entropia 
$$(X) = -\sum_{i} p_{i} * \log_{2} p_{i}$$
 Entropia do Sistema

- A entropia tem máximo (log2 i) se pi = pj para qualquer i <> j
- A entropia(x) = 0 se existe um i tal que pi = 1
- É assumido que 0 \* log2 0 = 0


#### Criação de um Nó

Para definir qual o melhor critério dentre todos os possíveis é feito o cálculo do ganho de informação, que consiste na análise da homogeneidade das subclasses criadas, escolhendo, assim o critério que traga um maior ganho de informação (*Ganho*):

$$Ganho(T) = Inf(T) - \sum_{t=1}^{m} \frac{|Tt|}{|T|} * Inf(Tt)$$

O ganho de informação mede a redução da entropia causada pela partição dos exemplos de acordo com os valores do atributo.

A construção de uma árvore de decisão é guiada pelo objectivo de diminuir a entropia ou seja a aleatoridade - dificuldade de previsão da variável objectivo


### Exercício: Construção da Árvore

### Dados disponíveis de diferentes amostras

- 4 atributos:
 Céu,
 Temperatur
 a
- Humidade
- Vento

| Nº exemplar | Céu | Temperatura | Humidade | Vento | Classe |
|-------------|---------|-------------|----------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 3 | nublado | alta | alta | não | joga |
| 4 | chuva | alta | alta | não | joga |
| 5 | chuva | baixa | normal | não | joga |
| 6 | chuva | baixa | normal | sim | não joga |
| 7 | nublado | baixa | normal | sim | joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal | não | joga |
| 10 | chuva | suave | normal | não | joga |
| 11 | sol | suave | normal | sim | joga |
| 12 | nublado | suave | alta | sim | joga |
| 13 | nublado | alta | normal | não | joga |
| 14 | chuva | suave | alta | sim | não joga |

9 hipóteses de haver jogo e 5 hipóteses de não ocorrer


### Exemplo: Construção da Árvore

O objetivo do cálculo da entropia está na classificação booleana (jogar golfe × não jogar golfe), em que há 14 exemplos, 9 positivos e 5 negativos, ou seja, T = 9+, 5 - 1

$$\inf_{0}(T) = -p_1 \log_2 p_1 - p_2 \log_2 p_2 - \dots - p_n \log_2 p_n$$

$$= -\left(\frac{9}{14}\right) \log_2 \left(\frac{9}{14}\right) - \left(\frac{5}{14}\right) \log_2 \left(\frac{5}{14}\right)$$

$$= 0.940$$

Após calcular a entropia do sistema, busca-se qual atributo possui melhor ganho de informação.


## Exemplo: Construção da Árvore

### Ganho de informação (CÉU)

O atributo céu pode assumir 3 valores (sol, nublado e chuva).

$$T_{\text{sol}} = [2+, 3-], T_{\text{nublado}} = [4+, 0-] \text{ e } T_{\text{chuva}} = [3+, 2-]$$

info(sol) = 
$$-\left(\frac{2}{5}\right)\log_2\left(\frac{2}{5}\right) - \left(\frac{3}{5}\right)\log_2\left(\frac{3}{5}\right) = 0,97094$$

$$\inf(nublado) = -\left(\frac{4}{4}\right)\log_2\left(\frac{4}{4}\right) = 0 \qquad \inf(chuva) = -\left(\frac{3}{5}\right)\log_2\left(\frac{3}{5}\right) - \left(\frac{2}{5}\right)\log_2\left(\frac{2}{5}\right)$$

LOGO, 
$$Ganho(info(T), c\acute{e}u) = 0.940 - \left(\frac{5}{14}\right) \cdot info(sol) - \left(\frac{4}{14}\right) \cdot info(nublado) - \left(\frac{5}{14}\right) \cdot info(chuva)$$

$$= 0.940 - \left(\frac{5}{14}\right) \cdot 0.97094 - \left(\frac{4}{14}\right) \cdot 0 - \left(\frac{5}{14}\right) \cdot 0.97094 = 0.2464$$


## Exemplo: Construção da Árvore

$$T_{\text{alta}} = [3+, 2-], T_{\text{suave}} = [3+, 1-] \text{ e } T_{\text{baixa}} = [3+, 2-]$$

### Ganho de informação (TEMPERATURA)

O atributo temperatura pode assumir 3 valores (alta, suave e baixa).

info(alta) = 
$$-\left(\frac{3}{5}\right)\log_2\left(\frac{3}{5}\right) - \left(\frac{2}{5}\right)\log_2\left(\frac{2}{5}\right) = 0,97094$$

info(baixa) = 
$$-\left(\frac{3}{5}\right)\log_2\left(\frac{3}{5}\right) - \left(\frac{2}{5}\right)\log_2\left(\frac{2}{5}\right) = 0,97094$$

$$\inf(suave) = -\left(\frac{3}{4}\right)\log_2\left(\frac{3}{4}\right) - \left(\frac{1}{4}\right)\log_2\left(\frac{1}{4}\right) = 0.811$$

$$Ganho(\inf(T), temperatura) = 0.940 - \left(\frac{5}{14}\right) \cdot \inf(alta) - \left(\frac{4}{14}\right) \cdot \inf(suave) - \left(\frac{5}{14}\right) \cdot \inf(baixa)$$

$$= 0.940 - \left(\frac{5}{14}\right) \cdot 0.97094 - \left(\frac{4}{14}\right) \cdot 0.811 - \left(\frac{5}{14}\right) \cdot 0.97094 = 0.015$$


## Exemplo: Construção da Árvore

$$T_{\text{alta}} = [3+, 4-] \text{ e } T_{\text{baixa}} = [6+, 1-]$$

### Ganho de informação – (HUMIDADE)

O atributo umidade pode assumir 2 valores (alta e baixa).

$$\inf(alta) = -\left(\frac{3}{7}\right)\log_2\left(\frac{3}{7}\right) - \left(\frac{4}{7}\right)\log_2\left(\frac{4}{7}\right) = 0,985228$$

$$\inf(baixa) = -\left(\frac{6}{7}\right)\log_2\left(\frac{6}{7}\right) - \left(\frac{1}{7}\right)\log_2\left(\frac{1}{7}\right) = 0,591672$$

$$Ganho(\inf(T), umidade) = 0.940 - \left(\frac{7}{14}\right) \cdot \inf(alta) - \left(\frac{7}{14}\right) \cdot \inf(baixa)$$
$$= 0.940 - \left(\frac{7}{14}\right) \cdot 0.985228 - \left(\frac{7}{14}\right) \cdot 0.591672 = 0.151$$


## Exemplo: Construção da Árvore

$$T_{\text{sim}} = [3+, 3-], T_{\text{não}} = [6+, 2-]$$

### Ganho de informação – (VENTO)

O atributo vento pode assumir 2 valores (sim e não).

$$\inf(sim) = -\left(\frac{3}{6}\right)\log_2\left(\frac{3}{6}\right) - \left(\frac{3}{6}\right)\log_2\left(\frac{3}{6}\right) = 1$$

info
$$(n\tilde{a}o) = -\left(\frac{6}{8}\right)\log_2\left(\frac{6}{8}\right) - \left(\frac{2}{8}\right)\log_2\left(\frac{2}{8}\right) = 0.811278$$

$$Ganho(info(T), vento) = 0,940 - \left(\frac{8}{14}\right) \cdot info(sim) - \left(\frac{6}{14}\right) \cdot info(n\tilde{a}o)$$
  
= 0,940 -  $\left(\frac{6}{14}\right) \cdot 1 - \left(\frac{8}{14}\right) \cdot 0,811278 = 0,047841$ 


## Exemplo: Construção da Árvore

Escolhe-se o atributo (céu) de maior ganho de informação para ser o nó raiz da árvore.

Ganho info 
$$T$$
, céu = 0, 2464  
Ganho info  $T$ , temperatura = 0,015  
Ganho info  $T$ , umidade = 0,151  
Ganho info  $T$ , vento = 0,047841

Os ramos sol e chuva ainda estão indefinidos, e processo deve continuar no próximo nível da árvore.


## Exemplo: Construção da Árvore

Céu = sol 
$$T1 = \{1, 2, 8, 9, 11\}$$


| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-----|-------------|---------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal  | não | joga |
| 11 | sol | suave | normal  | sim | joga |

Céu = nublado 
$$T2 = \{3, 7, 12, 13\}$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|---------|-------------|---------|-------|--------|
| 3 | nublado | alta | alta | não | joga |
| 7 | nublado | baixa | normal  | sim | joga |
| 12 | nublado | suave | alta | sim | joga |
| 13 | nublado | alta | normal  | não | joga |

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-------|-------------|---------|-------|----------|
| 4 | chuva | alta | alta | não | joga |
| 5 | chuva | baixa | normal  | não | joga |
| 6 | chuva | baixa | normal  | sim | não joga |
| 10 | chuva | suave | normal  | não | joga |
| 14 | chuva | suave | alta | sim | não joga |


## Exemplo: Construção da Árvore

Céu = sol (processo de indução para este ramo da árvore) Ganho de informação – TEMPERATURA

$$T_{\text{alta}} = [2+, 0-], T_{\text{suave}} = [1+, 1-] \text{ e } T_{\text{baixa}} = [0+, 1-]$$

$$\inf(alta) = -\left(\frac{2}{2}\right)\log_2\left(\frac{2}{2}\right) = 0$$

$$info(suave) = -\left(\frac{1}{2}\right)log_2\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right)log_2\left(\frac{1}{2}\right) = 1$$


$$\inf(baixa) = -\left(\frac{1}{1}\right)\log_2\left(\frac{1}{1}\right) - \left(\frac{1}{1}\right)\log_2\left(\frac{1}{1}\right) = 0$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-----|-------------|---------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal  | não | joga |
| 11 | sol | suave | normal  | sim | joga |

Logo, 
$$Ganho(info(sol), temperatura) = 0.97094 - \left(\frac{2}{5}\right) \cdot info(alta) - \left(\frac{2}{5}\right) \cdot info(suave) - \left(\frac{1}{5}\right) \cdot info(baixa)$$

$$= 0.97094 - \left(\frac{2}{5}\right) \cdot 0 - \left(\frac{2}{5}\right) \cdot 1 - \left(\frac{1}{5}\right) \cdot 0$$

= 0.57094


## Exemplo: Construção da Árvore

Céu = sol (processo de indução para este ramo da árvore) Ganho de informação – HUMIDADE

$$T_{\text{alta}} = [3+, 0-] \text{ e } T_{\text{baixa}} = [0+, 2-]$$

$$info(alta) = -\left(\frac{3}{3}\right)\log_2\left(\frac{3}{3}\right) = 0$$

$$\inf(baixa) = -\left(\frac{2}{2}\right)\log_2\left(\frac{2}{2}\right) = 0$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-----|-------------|---------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal  | não | joga |
| 11 | sol | suave | normal  | sim | joga |

Logo,
$$Ganho(\inf o(s), umidade) = 0.97094 - \left(\frac{3}{5}\right) \cdot \inf o(alta) - \left(\frac{2}{5}\right) \cdot \inf o(baixa)$$

$$= 0.97094 - \left(\frac{3}{5}\right) \cdot 0 - \left(\frac{2}{5}\right) \cdot 0$$

# céu chuva nubirdo ? jogar ? [2+, 3-] [4+, 0-] [3+, 2-]

## Exemplo: Construção da Árvore

Céu = sol (processo de indução para este ramo da árvore) Ganho de informação - VENTO

$$T_{\text{sim}} = [1+, 1-], T_{\text{não}} = [2+, 1-]$$

$$\inf(sim) = -\left(\frac{1}{2}\right)\log_2\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right)\log_2\left(\frac{1}{2}\right) = 1$$

$$\inf(n\tilde{a}o) = -\left(\frac{2}{3}\right)\log_2\left(\frac{2}{3}\right) - \left(\frac{1}{3}\right)\log_2\left(\frac{1}{3}\right) = 0.918295$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-----|-------------|---------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal  | não | joga |
| 11 | sol | suave | normal  | sim | joga |

Logo,

Logo, 
$$Ganho(\info(sol), vento) = 0.97094 - \left(\frac{2}{5}\right) \cdot \info(sim) - \left(\frac{3}{5}\right) \cdot \info(n\tilde{a}o)$$
$$= 0.97094 - \left(\frac{2}{5}\right) \cdot 1 - \left(\frac{3}{5}\right) \cdot 0.918295$$


## Exemplo: Construção da Árvore


Céu = sol (processo de indução para este ramo da árvore)

```
Ganho info sol, temperatura = 0.57094

Ganho info sol, humidade = 0.97094

Ganho info sol, vento = 0.019963
```


Examinando os ganhos verifica-se que o atributo com maior ganho de informação é a umidade, o qual deve ser o nó seguinte da árvore neste ramo.


## Exemplo: Construção da Árvore

Céu = nublado (processo de indução para este ramo da árvore)


| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|---------|-------------|---------|-------|--------|
| 3 | nublado | alta | alta | não | joga |
| 7 | nublado | baixa | normal  | sim | joga |
| 12 | nublado | suave | alta | sim | joga |
| 13 | nublado | alta | normal  | não | joga |

Observa-se que todas as amostras contidas nesse subconjunto pertencem somente a uma classe (jogar). Neste caso, o processo de indução acaba para este subconjunto e um nó folha é gerado.


## Exemplo: Construção da Árvore

Céu = chuva (proc. de indução para este ramo da árvore) Ganho de informação – TEMPERATURA


$$T_{\text{alta}} = [2+, 0-], T_{\text{suave}} = [1+, 1-] \text{ e } T_{\text{baixa}} = [0+, 1-]$$

$$info(alta) = -\left(\frac{2}{2}\right)log_2\left(\frac{2}{2}\right) = 0$$

$$info(suave) = -\left(\frac{1}{2}\right)log_2\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right)log_2\left(\frac{1}{2}\right) = 1$$


$$\inf(baixa) = -\left(\frac{1}{1}\right)\log_2\left(\frac{1}{1}\right) - \left(\frac{1}{1}\right)\log_2\left(\frac{1}{1}\right) = 0$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-----|-------------|---------|-------|----------|
| 1 | sol | alta | alta | não | não joga |
| 2 | sol | alta | alta | sim | não joga |
| 8 | sol | suave | alta | não | não joga |
| 9 | sol | baixa | normal  | não | joga |
| 1.1 | sol | suave | normal  | sim | joga |

Logo, 
$$Ganho(info(chuva), temperatura) = 0.97094 - \left(\frac{1}{5}\right) \cdot info(alta) - \left(\frac{2}{5}\right) \cdot info(suave) - \left(\frac{2}{5}\right) \cdot info(baixa)$$

$$=0.97094-\left(\frac{1}{5}\right)\cdot 0-\left(\frac{2}{5}\right)\cdot 1-\left(\frac{2}{5}\right)\cdot 1$$

Luis Costa, Aula #3 - Models and


## Exemplo: Construção da Árvore

Céu = chuva (proc. de indução para este ramo da árvore) Ganho de informação - HUMIDADE

$$T_{\text{alta}} = [1+, 1-], \quad T_{\text{normal}} = [2+, 1-]$$

$$\inf(alta) = -\left(\frac{1}{2}\right)\log_2\left(\frac{1}{2}\right) - \left(\frac{1}{2}\right)\log_2\left(\frac{1}{2}\right) = 1$$

$$info(normal) = -\binom{2}{3}log_2\binom{2}{3} - \binom{1}{3}log_2\binom{1}{3} = 0,9182958$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-------|-------------|---------|-------|----------|
| 4 | chuva | alta | alta | não | joga |
| 5 | chuva | baixa | normal  | não | joga |
| 6 | chuva | baixa | normal  | sim | não joga |
| 10 | chuva | suave | normal  | não | joga |
| 14 | chuva | suave | alta | sim | não joga |

Ganho (info (chuva), umidade) = 0,97094 - 
$$\left(\frac{2}{5}\right)$$
. 1 -  $\left(\frac{3}{5}\right)$ . 0,9182958 = 0,019962


## Exemplo: Construção da Árvore

Céu = chuva (proc. de indução para este ramo da árvore) Ganho de informação -**VENTO** 

$$T_{\text{sim}} = [2+, 0-], T_{\text{não}} = [0+, 3-]$$

$$\inf o(sim) = -\left(\frac{2}{2}\right) \log_2\left(\frac{2}{2}\right) = 0$$

$$info(n\tilde{a}o) = -\left(\frac{3}{3}\right)\log_2\left(\frac{3}{3}\right) = 0$$

| Nº exemplar | Céu | Temperatura | Umidade | Vento | Classe |
|-------------|-------|-------------|---------|-------|----------|
| 4 | chuva | alta | alta | não | joga |
| 5 | chuva | baixa | normal  | não | joga |
| 6 | chuva | baixa | normal  | sim | não joga |
| 10 | chuva | suave | normal  | não | joga |
| 14 | chuva | suave | alta | sim | não joga |

Logo, 
$$Ganho(info(chuva), vento) = 0,97094 - \left(\frac{2}{5}\right) \cdot info(sim) - \left(\frac{3}{5}\right) \cdot info(n\tilde{a}o)$$

$$= 0.97094 - \left(\frac{2}{5}\right) \cdot 0 - \left(\frac{3}{5}\right) \cdot 0$$
$$= 0.97094$$


## Exemplo: Construção da Árvore

Céu = chuva (proc. de indução para este ramo da árvore)

Ganho info chuva, temperatura = 0,17090 Ganho info chuva, Humidade = 0,019962 Ganho info chuva, vento = 0,97094


Examinando os ganhos verifica-se que o atributo com maior ganho de informação é o vento, o qual deve ser o nó seguinte na árvore.


## Exemplo: Construção da Árvore

Árvore de decisão final para o conjunto de treinamento:


Observa-se que o atributo temperatura não foi selecionado para fazer parte da árvore (irrelevante para a tarefa de classificação, neste caso).


# Obrigado!

(luisflcosta@sapo.pt)