DESF5 - Desafio Final

Entrega 1 abr em 23:59

Pontos 100

Perguntas 15

Disponível até 1 abr em 23:59

Limite de tempo Nenhum

Instruções

Reserve um tempo para realizar a atividade, leia as orientações e enunciados com atenção. Em caso de dúvidas utilize o "Fórum de dúvidas do Desafio Final".

Para iniciá-lo clique em "Fazer teste". Você tem somente **uma** tentativa e não há limite de tempo definido para realizá-lo. Caso precise interromper a atividade, apenas deixe a página e, ao retornar, clique em "Retomar teste".

Clique em "Enviar teste" **somente** quando você concluí-lo. Antes de enviar confira todas as questões.

Caso o teste seja iniciado e não enviado até o final do prazo de entrega, a plataforma enviará a tentativa não finalizada automaticamente, independente do progresso no teste. Fique atento ao seu teste e ao prazo final, pois novas tentativas só serão concedidas em casos de questões médicas.

O gabarito será disponibilizado a partir de sexta-feira, 05/04/2024 às 23h59.

• O arquivo abaixo contém o enunciado do Desafio. Confira agora:

Enunciado do Desafio Final – Bootcamp Cientista de

<u>Dados.pdf</u> (https://online.igti.com.br/courses/6910/files/513895?wrap=1) ↓

(https://online.igti.com.br/courses/6910/files/513895/download?download_frd=1)

Bons estudos!

Atenciosamente,

Equipe XP Educação

Histórico de tentativas

	Tentativa	Tempo	Pontuação
MAIS RECENTE	Tentativa 1	4.170 minutos	100 de 100

(!) As respostas corretas estarão disponíveis em 5 abr em 23:59.

Pontuação deste teste: 100 de 100

Enviado 24 mar em 18:39

Esta tentativa levou 4.170 minutos.

Pergunta 1

6,67 / 6,67 pts

Assinale a alternativa CORRETA.

Big Data é um termo que se refere a enormes volumes de dados gerados por diferentes fontes, que excedem a capacidade de processamento e armazenamento convencionais, e requerem técnicas e tecnologias avançadas para serem capturados, armazenados, processados e analisados.

O MongoDB é um banco de dados que não suporta transações ACID, o que torna difícil a garantia da consistência dos dados em operações críticas. Além disso, o MongoDB não oferece suporte a JOINs, o que torna complicado o gerenciamento de relacionamentos entre dados em diferentes coleções. Essas limitações tornam o MongoDB inadequado para aplicações que exigem alta confiabilidade e complexidade de relacionamentos entre dados.

O KDD (Knowledge Discovery in Databases) é um método de análise de dados que não requer nenhuma técnica especializada e pode ser realizado por qualquer pessoa sem conhecimento em tecnologia de informação ou estatística.

Hadoop é um banco de dados relacional altamente flexível, escalável e com recursos de recuperação de falhas integrados. Além disso, Hadoop é capaz de executar transações ACID em um grande volume de dados sem sacrificar o desempenho. No entanto, o Hadoop não oferece suporte nativo a consultas em tempo real e não possui um esquema de dados fixo, o que dificulta a execução de consultas complexas e a garantia da consistência dos dados. Como resultado, Hadoop pode não ser a escolha ideal para aplicativos que exigem alta performance em consultas complexas e precisam de uma garantia estrita da consistência dos dados.

Pergunta 2 Qual é a idade média das pessoas que residem no estado de Minas Gerais? 43.8 42.7 14.7 15.6

Pergunta 3

6,67 / 6,67 pts

Você foi contratado como analista de dados por uma empresa de mídia para analisar o desempenho de campanhas de marketing em várias plataformas. A empresa deseja entender como o público interage com as campanhas em diferentes canais e como isso impacta as taxas de conversão. Você coletou dados detalhados de várias campanhas e canais, incluindo redes sociais, e-mail marketing e anúncios on-line.

Para criar um relatório de Data Storytelling que forneça insights acionáveis à equipe de marketing, quais das seguintes etapas você consideraria ao projetar sua abordagem de análise e comunicação?

_	ntar o público-alvo com base em dados demográficos e de tamento, destacando as diferenças nas taxas de conversão upos.
	ntar apenas gráficos detalhados com todos os dados brutos para quipe possa fazer sua própria análise.
Fornece	er um resumo geral dos resultados sem aprofundar em detalhes cos.
	uma narrativa única e linear, ignorando variações nos dados ssam ser relevantes para a equipe de marketing.

6,67 / 6,67 pts

Crie um gráfico de caixa (boxplot) para representar a distribuição da renda por gênero das pessoas que residem no estado de Minas Gerais e, em seguida, responda:

Qual é o gênero que possui maior mediana da renda representado no gráfico de caixa?

- Outro
- Feminino
- Masculino
- Masculino e feminino

Pergunta 5

6,67 / 6,67 pts

Considere um ambiente empresarial que utiliza sistemas de gerenciamento de banco de dados para suas operações diárias e para análises de negócios. Nesse contexto, é essencial compreender as diferenças entre OLTP (Processamento de Transações Online) e OLAP (Processamento Analítico Online). Analise as afirmações a seguir:

- I- OLTP é projetado para suportar transações de rotina e é otimizado para inserções, atualizações e exclusões de registros em tempo D-1.
- II- OLAP é projetado para consultas complexas e análises de dados históricos, sendo otimizado para agregações e consultas multidimensionais.
- III- Em sistemas OLTP, as consultas geralmente envolvem grandes volumes de dados históricos e análises de tendências de longo prazo.
- IV- Sistemas OLAP são usados para suportar o processamento de pedidos, a manutenção de registros de funcionários e a atualização de inventários em tempo real.
- V- O principal objetivo de sistemas OLAP é fornecer insights de negócios por meio de análises de dados para melhorar a tomada de decisões.

Identifique as afirmações CORRETAS:

I, III e IV.		
O I, III.		
O I, III e IV.		
■ II e V.		

Pergunta 6

6,67 / 6,67 pts

Crie um gráfico de caixa (boxplot) para representar as idades das pessoas que possuem níveis de educação superior, categorizadas por seu estado civil. Em seguida, escolha o gráfico que melhor representa essa distribuição.

6,67 / 6,67 pts

Calcule estatísticas descritivas para a variável "colesterol" agrupadas por nível de educação. Em seguida, com base nas estatísticas calculadas, escolha a alternativa CORRETA.

A mediana do colesterol é a mesma em todos os grupos de nível de educação.

A moda do colesterol é a mesma em todos os grupos de nível de educação.

A média do colesterol é mais elevada no grupo com nível de Superior em comparação com os outros grupos.

A média do colesterol é mais elevada no grupo com nível de educação fundamental em comparação com os outros grupos.

6,67 / 6,67 pts

Crie um histograma com 20 barras representando o peso das pessoas. Em seguida, com base no histograma gerado, escolha a alternativa que melhor descreve a distribuição dos pesos.

Nenhuma das alternativas.

6,67 / 6,67 pts

Qual é o estado cujo residente possui a maior renda, e qual é o estado civil dessa pessoa?

- Mato Grosso do Sul Viúvo
- Rio Grande do Norte Solteiro
- Rio Grande do Sul Viúvo
- Mato Grosso do Sul Casado

Pergunta 10

6,67 / 6,67 pts

Crie um gráfico de dispersão que represente as relações entre as variáveis peso (eixo x) e colesterol (eixo y) e selecione o gráfico que melhor ilustra essa relação.

6,67 / 6,67 pts

Ao aplicar um modelo de regressão linear usando machine learning, responda à seguinte pergunta: Qual é o valor estimado de colesterol para uma pessoa que possui um peso de 128 quilos, com base no modelo?

113

151.13			
149.27			
O 160			

Pergunta 12	6,67 / 6,67 pts
Qual é o valor do coeficiente angular da reta?	
O 12.5	
1.25	
O 4.68	
9.08	

Pergunta 13	6,67 / 6,67 pts
Qual foi o coeficiente de determinação R² do modelo′	?
O 4.68	
© 0.97	
O 1	
O 0.87	

Pergunta 14 6,67 / 6,67 pts Qual o valor do mean absolute error do modelo criado?

3.5			
4.6			
35.8			
0 1.25			

Pergunta 15	6,62 / 6,62 pts
Qual o valor do mean squared error do modelo criad	o?
3.58	
© 35.8	
27.94	
O 4.6	

Pontuação do teste: 100 de 100