Inteligência Artificial

Mineração de Dados e/ou Ciência de Dados

Prof. Fabio Augusto Faria

¹⁰ semestre 2021

Agenda

- Introdução
- Mineração de Dados x Ciência de Dados
- Etapas da Mineração de Dados
- Aplicações Reais
- Pesquisas no IC-UNIFESP
- Conclusões

- Avanço das tecnologias de aquisição e armazenamento de dados
- Acesso à internet:
 - ~3,7 Bilhões de pessoas
 - 3,5 Bilhões de buscas no Google por dia
 - disponitivos móveis (e.g., celular e tablet)
- Uso das mídias sociais por minuto:
 - Usuários do Snapchat compartilham 527.760 fotos
 - 4.146.600 vídeos assistidos no Youtube
 - 456.000 tweets no Twitter
 - 46.740 fotos postados no Instagram

"The Data Revolution":

- 2.5 quintilhões de bytes de dados por dia
- 1.7MB de dados foram criados por segundo em 2020
- ~90% de todos os dados foram criados nos últimos 2 anos
- Dados não-estruturados é o problema para 95% das empresas
- Em 2023, a industria do "BIG DATA" terá um valor estimado de US \$77 bilhões
- BIG DATA é dependente de sistemas automáticos até 2020

Fotos:

- 1.2 Trilhão de fotos tiradas até 2017
- 4.7 trilhão de fotos armazenadas

- Necessidade de novas ferramentas:
 - Tratamento de dados
 - Análise de dados
 - Exploração de dados
 - Descobrimento de conhecimento
- Mineração de Dados e/ou Ciência de Dados

What is "reasoning for complex data"? Well, let me explain in two pictures:

This is when you look at data, but don't reason on it...

...and this is when reasoning techniques allow you understand it. Got the difference ?!

"Elemento puro, quantificável sobre um determinado evento (e.g., fatos, números, texto ou multimídia) que pode ser processado."

"Envolve a interpretação de um conjunto de dados, considerando padrões, associações Ou relações que todos aqueles dados acumulados podem proporcionar."

"Informação pode gerar conhecimento que ajude na análise de padrões históricos para conseguir uma previsão dos fatos futuros."

"A compreensão, análise e síntese, necessárias para a tomada de decisões inteligentes, são realizadas a partir do nível do conhecimento."

Qual a diferença?

No mercado de trabalho (Linked 1111):

Mineração de Dados = Ciência de Dados

Mineração de Dados 🔀 Ciência de Dados

Mineração de Dados \simeq Ciência de Dados

Requirements

What we are looking for:

- Deep understanding of machine learning concepts: regression and classification, clustering, neural networks, feature selection, cross-validation, curse of dimensionality, bias-variance tradeoff, model explainability, etc.;
- Strong knowledge of probability and statistics, including experimental design, predictive modeling, optimization, and causal inference;
- Good understanding of the engineering challenges to deploy machine learning systems to production;
- Proficiency in Python or another major programming language;
- Someone up-to-date with recent advances in Machine Learning, and willing to share his/her knowledge with the other members of the Data Science Chapter;
- Excellent written and verbal technical communication skills;
- Experience leading teams and managing careers.

No mercado de trabalho (Linked 1111):

Mineração de Dados 😑 Ciência de Dados

Mineração de Dados 🔀 Ciência de Dados

Mineração de Dados 🗢 Ciência de Dados

"As rotinas de Ciência de dados pode fazer parte do processo de Mineração de Dados da aplicação alvo."

Fabio Faria

*ESTA É MINHA INTERPRETAÇÃO SOBRE OS PROFISSIONAIS!

Ciência de Dados

Segundo **Jim Gray** (prêmio Turing 1998), a ciência de dados como um "quarto paradigma" da ciência (empírica, teórica, computacional e agora baseada em dados) e afirmou:

"Tudo na ciência está mudando por causa do impacto da tecnologia da informação e do dilúvio de dados."

In The Fourth Paradigm: Data-Intensive Scientific Discovery, the collection of essays expands on the vision of pioneering computer scientist Jim Gray for a new, fourth paradigm of discovery based on data-intensive science and offers insights into how it can be fully realized.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Dados: repositório de dados do domínio da aplicação alvo que serão analisados.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Padrões: Denota alguma abstração de um subconjunto dos dados em alguma linguagem descritiva de conceitos.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Processo: Uma atividade que envolve diversas etapas.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Válidos: padrões descobertos devem possuir algum grau de certeza (validade).

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Novos: padrão encontrado deve fornecer <u>novidades</u> sobre os dados.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Úteis: padrões descobertos devem ser utilizado.

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Compreensível: usuários devem entender os padrões descobertos e poder analisá-los mais a fundo

Segundo Fayyad et al. 1996:

"Extração de Conhecimento de Base de Dados é o processo de identificação de padrões válidos, novos, potencialmente úteis e compreensíveis embutidos nos dados."

Rezende et al. 2003

Conhecimento: relacionados com medidas de utilidade, originalidade e compreensão do domínio aplicado (resultado final).

- Multidisciplinar:
 - Banco de Dados
 - Estatística
 - Inteligência Artificial
 - Aquisição de Conhecimento
 - Visualização de Dados
 - Computação de Alto Desempenho
 - Processamento de Dados Multimídia

Descoberta de Conhecimento x Mineração de Dados

Descoberta de Conhecimento == Mineração de Dados

Conhecimento do Domínio

Conhecimento do Domínio

- Identificação do problema
- Definição de objetivos e metas

Participação dos especialistas é essencial em TODAS as fases!

Pré-processamento

Pré-processamento

- Formatação dos dados (e.g., entrada de algum algoritmo)
- Redução do volume
- Transformação de dados (e.g., tipos dos dados)
- Seleção de dados (e.g., filtros)
- Extração dos dados (e.g., descritores de imagens)

Identificação da representatividade das amostras para o problema.

Os dados são suficientes para representar o Mundo Real?

Extração de Padrões

Extração de Padrões

 Escolher a tarefa (e.g., classificação, regressão e regras de associação)

Escolher o algoritmo (e.g., kNN, SVM, DT, e Naive Bayes)

Executar a extração de padrões

Extração de Padrões

- Escolher a tarefa
 - De acordo com os objetivo (e.g., dados bancários)
- Tipo de tarefas
 - Classificação: rotular cliente em BOM ou MAU PAGADOR
 - Regressão: estimar um grau (valor contínuo) de confiabilidade do cliente
 - Regras de Associação: associar movimentação do cliente
 - Se CASA> \$500mil & CARRO > \$200mil
 - Logo, RENDA > \$30mil

Extração de Padrões

- Escolher o algoritmo
 - De acordo com a tarefa escolhida
 - Complexidade do problema
 - Não existe uma "bala de prata"
 - Buscar na literatura
 - Testar diferentes técnicas
 - Analisar os resultados na etapa de pós-processamento
- Extração de padrões
 - Emprego dos algoritmos escolhidos nos dados da aplicação alvo

Etapas da Mineração de Dados

Pós-processamento

- Análise dos padrões descobertos
- Descoberta de possíveis soluções para o problema alvo
- Avaliação de conhecimento (e.g., desempenho e qualidade)

1- Se existirem conhecimentos NOVOS e ÚTEIS então poderão ser utilizados para alguma tomada de decisão;

Ou

2- Caso contrário, repete-se parte ou todo processo com diferentes ajustes.

Dados Complexos

- Textuais
- Multimídia (imagem, vídeo e som)
- Séries temporais
- Geográficos
- Heterogêneos
- Outros.

Aplicações

- Serviço de Recomendação (e.g., Amazon, Netflix, Nike e Walmart)
- Análise de Sentimento (e.g., twitter, orkut e facebook)
- Detecção de Anomalias (e.g., fraudes bancárias)
- Sistema de Previsões (e.g., desatres, mercado financeiro e atentados)
- Identificação de Perfis (e.g., bancos e financeiras)
- Sistema Biométrico (e.g., face, digitais, iris e voz)
- Entender melhor o "desconhecido" (COVID-19)

Minhas pesquisas

- Auxílio ao Diagnóstico Médico (MRI cérebro)
- Identificação de Pragas de Plantação (moscas-de-frutas)
- Reconhecimento de Regiões de Plantação e Florestas (café e Amazônia)
- Sistema Forense (splicing e composition)
- Monitoramento de Vegetação (aquecimento global)

Bibliotecas e Ferramentas

- Kit data scientist on Python:
 - Numpy, Scipy, Matplotlib, Pandas, scikit-learn,
 Pytorch/Tensorflow, Tensorboard, scikit-image e
 OpenCV.
- Ferramentas:
 - Weka Biblioteca mais famosa de MD
 - R Software estatístico
 - OpenCV Biblioteca para Visão Computacional (C/C++ e Python)
 - Matlab Software de cálculo numérico (PI)

— ...

Emprego

Emprego

Brazil: 1.915

Emprego

Brazil: 1.915

Referências

- 1) **Fayyad et al.** From data mining to knowledge discovery: an overview. In Advances in Knowledge Discovery & Data Mining, pp. 1–34, 1996.
- 2) Rezende et al. Sistemas inteligentes: fundamentos e aplicações, 2003.
- Zaki and Meira. Data Mining and Analysis: Fundamental Concepts and Algorithms, May 2014.

[2]

[3]

Livros

According to Data Science Books You Must Read in 2020:

- Introduction to Statistical Learning
- Deep Learning with Python
- Deep Learning

•

•

•

https://towardsdatascience.com/data-science-books-you-must-read-in-2020-1f30daace1cb

