Data Science para Mercado Financeiro

Thyago Carvalho Marques

<u>Agenda</u>

- ☐Big Data Analytics
- □Ciência de dados
- ☐Processo em ciência de dados
- ☐Principais técnicas e ferramentas

Big Data Analytics!!!

☐Big Data

- Quando volume, velocidade ou variedade de dados excede a capacidade de armazenamento e/ou computação
- Big Data é relativo, não absoluto

□ Analytics

- Aprendizado de máquinas
- Mercado
 - "Relatórios", painéis, etc

Big Data

- \square A cada segundo¹:
 - 100.000 tweets circulam
 - 547 websites são criados
 - mais de 2 milhões de pesquisas (Google)
 - 48h de vídeos são baixadas no YouTube
 - 684.478 itens são compartilhados no Facebook...
- \square Em governo (Brasil)²:
 - Mais de 7 milhões de notas fiscais eletrônicas (NFe) por dia
 - Mais de 16 bilhões de NFe autorizadas...

Big Data

- \square A cada segundo¹:
 - 100.000 tweets circulam
 - 547 websites são criados
 - mais de 2 milhões de pesquisas (Google)
 - 48h de vídeos são baixadas no YouTube
 - 684.478 itens são compartilhados no Facebook...
- \square Em governo (Brasil)²:
 - Mais de 7 milhões de notas fiscais eletrônicas (NFe) por dia
 - Mais de 16 bilhões de NFe autorizadas...

<u>Big Data X Big User</u>

Como lidar com este "dilúvio" de dados?

□A palavra mais importante no termo "ciência de dados" não é "dados", mas ciência.

Fonte (2010): http://www.economist.com/node/15579717

Ciência de Dados

- □ A partir da necessidade de análise desse emaranhado de dados surgiu uma "nova" área da ciência, a chamada ciência de dados
 - O "quarto paradigma" da ciência¹
 - A profissão mais "sexy" do século 21²
 - Uma nova buzzy word!
- □ As atividades executadas pelo "cientista de dados", em menor escala em relação ao volume de dados, são bastante antigas³

^{1 -} Tansley, S.; Tolle, K.M (2009). The Fourth Paradigm: Data-intensive Scientific Discovery, Microsoft Research.

^{2 -} https://hbr.org/2012/10/data-scientist-the-sexiest-job-of-the-21st-century

^{3 -} www.forbes.com/sites/gilpress/2013/05/28/a-very-short-history-of-data-science/

Cientista de Dados

WIRED

Tell Your Kids to Be Data Scientists, Not Doctors

BUSINESS CULTURE DESIGN DEAR SCIENCE

TELL YOUR KIDS TO BE DATA SCIENTISTS, NOT DOCTORS

Image: IfIndkarma/Flickr

Fonte (2014): https://www.wired.com/insights/2014/06/tell-kids-data-scientists-doctors/

Cientista de Dados

Source: Palmer, Shelly. Data Science for the C-Suite. New York: Digital Living Press, 2015. Print.

O que os cientistas de dados fazem?

- ☐Definem hipóteses e perguntas
- □Definem os conjuntos de dados ideais
- □ Determinam que dados podem ser acessados
- □Adquirem os dados
- □ Preprocessam os dados
- Realizam análise de dados exploratória
- □Realizam modelagem estatística dos dados
- ☐ Interpretam resultados de análises
- ☐ Escrevem relatórios sobre os resultados
- □Criam modelos/componentes/códigos reusáve
- □Compartilham modelos e resultados com outras pessoas

Considerando:

- Processos
- Ambientes
- Projetos

O que os cientistas de dados fazem?

□Informação com alto valor agregado!

Processo em ciência de dados

- □CRISP-DM (CRoss Industry Standard Process for Data Mining)
- □SEMMA (Sample, Explore, Modify, Model and Assess)

Sample, Explore, Modify, Model e Assess — SEMMA

Primeiro os dados, depois os negócios

Knowledge Discovery in Databases

Ou só KDD

Esse é um dos métodos mais antigos existentes, tendo sua criação feita em 1980. Essa técnica é muito utilizada em Data Mining e, diferente das anteriores, não foca em questões de negócio ou geração de modelos, mas sim na descoberta de conhecimentos a partir dos dados.

Processo em ciência de dados

Principais técnicas

- □Algumas classes de problemas
 - Modelos de regressão
 - Descoberta de conjuntos frequentes
 - Agrupamento
 - Classificação
- □Existem algoritmos diferentes para cada classe
- □Existem outras classe de problemas
 - Análise de imagem
 - Redes sociais
 - Mineração de texto
 - etc

Tipos de Aprendizado

APRENDIZADO SUPERVISIONADO

O aprendizado supervisionado ocorre quando o **modelo aprende a partir de resultados pré-definidos**, utilizando os valores passados da variável alvo para aprender quais devem ser seus resultados de saída.

Estes mesmos valores servem como "supervisão" destas previsões, **permitindo o ajuste nas previsões com base nos erros**, ou seja, o modelo possui uma referência daquilo que está certo e daquilo que está errado.

KNN (K-Nearest Neighbors)

- Algoritmo do tipo supervisionado, tanto para tarefas de classificação como de regressão
- Usado para classificar objetos com base em exemplos de treinamento que estão mais próximos no espaço de características
- 'diga-me com quem tu andas que direi quem tu és'

KNN (K-Nearest Neighbors)

Para utilizar o kNN, necessita-se de:

- 1. Um conjunto de exemplos de treinamento
- 2. Definir uma métrica para calcular a distância entre os exemplos de treinamento
- 3. Definir o valor de K (número de vizinhos próximos que serão considerados pelo algoritmo)

Para classificar um exemplo desconhecido:

- 1. Calcula-se a distância entre o exemplo desconhecido e os outros pontos de dados
- 2. Identifica-se aqueles mais próximos (distância euclidiana por exemplo)
- 3. Definir a classe do exemplo desconhecido pela votação majoritária de cada classe dos vizinhos mais próximos

KNN (K-Nearest Neighbors)

Vantagens:

- Técnica simples e facilmente implementada, bastante flexível
- Funciona bem para muitas classes
- Apresenta resultados ótimos em alguns casos

Desvantagens:

- Pode consumir muito tempo quando o conjunto de treinamento é muito grande, já que requer um cálculo de distância para cada exemplo de treinamento
- A precisão da classificação pode ser degradada pela presença de ruído
- é preciso escolher um número k ótimo para que os problemas sejam bem solucionados

Naive Bayes

- Algoritmo probabilístico do tipo supervisionado para tarefas de classificação
- Mostra como determinar a probabilidade de um evento condicional através da probabilidade inversa
- Assume que a presença ou ausência de um atributo não tem relação alguma com qualquer outro atributo (naive)

Teorema de Bayes

Naive Bayes

Partindo do Teorema de Bayes:

$$P(classe|atributos) = \frac{P(classe) \cdot P(atributos|classe)}{P(atributos)}$$

Porém, como se assume que os atributos são independentes, conclui-se que:

$$P(classe|atributos) = \frac{P(classe) \cdot P(a_1|classe) \cdot \dots \cdot P(a_n|classe)}{P(atributos)}$$

O algoritmo portanto calcula apenas o denominador para cada classe e o normaliza para que a soma seja 1 (evidência):

$$P(classe|atributos) = \frac{P(classe) \cdot P(a_1|classe) \cdot \dots \cdot P(a_n|classe)}{evidência}$$

Naive Bayes

Vantagens:

- É um algoritmo super rápido, utilizado em predições em tempo real
- Funciona bem para dados multidimensionais como textos, sendo muito utilizado na tarefa de classificar emails como spam ou não

Desvantagens:

 Determinados problemas não podem ser bem modelados para este algoritmo, já que ele não considera a correlação entre as variáveis, algo bastante difícil de aparecer no mundo real

Support Vector Machines (SVM)

- Algoritmo do tipo supervisionado para tarefas de regressão e classificação, sendo mais utilizado para classificação
- Consiste em um método que busca encontrar um hiperplano com a maior margem que separa diferentes classes com menor erro de classificação

Support Vector Machines

- Em determinados problemas não é possível separar linearmente o conjunto de dados
- Para contornar isso, utiliza-se um 'truque' de mapear os dados para um espaço de dimensão maior através de uma função e distribuir esses pontos usando o critério de similaridade entre eles (kernel trick)
- Neste novo espaço, os dados são linearmente separáveis e assim o algoritmo atua para encontrar um hiperplano que melhor os classifica

Support Vector Machines

Vantagens:

- Pode ser utilizado em situações em que o número de parâmetros é maior que o número de dados de exemplo para alimentar o modelo
- Consegue lidar bem com grandes conjuntos de exemplo, pois apenas os mais importantes são considerados

Desvantagens:

- É necessário definir um bom kernel para realizar a classificação de forma eficiente
- O algoritmo não é muito claro em como ele está classificando os dados, por conta disso é conhecido como 'caixa-preta'

Random Forest

- Técnica de machine learning utilizada tanto para tarefas de classificação como de regressão, combinando vários classificadores para solucionar problemas complexos
- É utilizada por bancos para determinar se uma pessoa terá seu empréstimo aceito ou não a depender da qualidade do seu crédito, na área da saúde para diagnosticar pacientes dado seu histórico clínico, em e-commerces para predizer as preferências dos consumidores pelo seu comportamento histórico, entre outros.

Random Forest

A técnica funciona da seguinte maneira:

- 1. O algortimo seleciona amostras aleatórias do dataset
- 2. Então, cria-se uma árvore de decisão para cada amostra selecionada. Cada árvore terá uma predição para aqueles dados
- 3. Com essas predições, utiliza-se a técnica do voto majoritário para chegar na conclusão da floresta: para tarefas de classificação será a moda dos valores, enquanto que para tarefas de regressão será a média dos valores
- 4. O algoritmo portanto seleciona o resultado mais votado como predição final

EXAMPLES

Random Forest

Vantagens:

- Não é necessário normalizar as variáveis como em outras técnicas de machine learning, é um modelo super robusto, performático mesmo com grandes datasets e com grande acurácia em diferentes tipos de problema
- A natureza aleatória de construção de cada árvore minimiza o sobreajuste
- Possibilita método efetivo de substituição de dados ausentes

Desvantagens:

 Problemas que possuem dimensionalidade elevada como a classificação de textos não são bem trabalhados com as random forests

Assim como o Support Vector Machines, é uma 'caixa-preta'

Redes Neurais Artificiais (RNA) - Neural Networks

- Tem habilidades de adquirir e armazenar conhecimento para realizar uma tarefa.
- Consistem em modelos inspirados no cérebro humano.
- O neurônio artificial imita o neurônio biológico.

Neurônio Biológico

Redes Neurais Artificiais (RNA) - Neural Networks

São Capazes de:

• APRENDER a partir de amostras de treinamento.

• GENERALIZAR a partir do conhecimento adquirido.

SE ADAPTAR ajustando-se a uma nova realidade.

Redes Neurais Artificiais (RNA) - Neural Networks

Vantagens:

- extremamente simples, uma vez que tenhamos entendido os modelos lineares
- bastante intuitivas, pois permitem a interpretação de aprendizado de níveis de abstrações hierárquicos
- são muito flexíveis, o que as torna ideais para resolver os mais diversos tipos de problemas

Desvantagens:

- Dificuldade de configuração das redes em relação à sua estrutura inicial e também no que se refere aos parâmetros dos algoritmos de aprendizado;
- Dificuldade de convergência (bloqueios) e instabilidade, inerentes aos algoritmos de otimização empregados;
- Lentidão do processo de aprendizado / adaptação.

APRENDIZADO NÃO SUPERVISIONADO

O aprendizado supervisionado ocorre quando o **modelo aprende a partir de resultados pré-definidos**, utilizando os valores passados da variável alvo para aprender quais devem ser seus resultados de saída.

Estes mesmos valores servem como "supervisão" destas previsões, **permitindo o ajuste nas previsões com base nos erros**, ou seja, o modelo possui uma referência daquilo que está certo e daquilo que está errado.

Processamento de Linguagem Natural

- Técnica de Inteligência Artifical com objetivo de permitir que os computadores compreendam a fala humana e com isso possa realizar diferentes ações com essa informação, como tradução automática, análise de sentimento e pesquisa por voz
- Buscadores como o Google e o Bing utilizam essa técnica para prever o que o usuário está desejando procurar. Permite a criação de produtos como chatbots e assistentes virtuais

Processamento de Linguagem Natural

- 1. Encontra-se sentenças únicas dentro deste texto
- 2. Para cada sentença, obtém-se uma lista de palavras dessas sentenças (tokens)
- 3. Realiza-se a **classificação morfológica** das palavras. Para isso, utiliza-se um modelo pré-treinado
- 4. Realiza-se uma operação para identificar qual a **forma básica de determinado token**, o chamado lemma

Quanto	vai	me	custar	para	ligar	para	а	França
pronome	verbo	pronome	verbo	preposição	verbo	preposição	artigo	substantivo

Processamento de Linguagem Natural

- 5. Algumas palavras em português são utilizadas frequentemente para dar sentido ao texto, (e, como, o), logo, ao alimentar um modelo com determinado texto, faz sentido filtrar estas palavras (stop words)
- 6. Analisa-se como as palavras na sentença se relacionam entre si. O objetivo é construir uma árvore que atribua uma única palavra pai a cada palavra da frase, com isso a **raiz da árvore será o verbo principal da frase**
- 7. Utiliza-se as informações da árvore de análise de dependência para **agrupar palavras que falam sobre a mesma coisa**
- 8. Por fim, utiliza REM para **detectar e rotular substantivos das frases** com os conceitos do mundo real que eles representam (GATE, OpenNLP e SpaCy)

Processamento de Linguagem Natural

Vantagens:

 Permite que se realize em larga escala a análise de documentos, emails, dados de mídias sociais, pesquisa por voz, atendimento por chatbots, trazendo agilidade para as pessoas e redução de custos para as empresas

Desvantagens:

 Campo muito complexo, já que na linguagem humana características como ironia e sarcasmo não são identificadas por estes modelos de classificação de texto, o que poderia resultar em respostas completamente destoantes do conteúdo original

Redes Neurais Profundas

- Tipo de rede que usa camadas de neurônios matemáticos para processar dados e é utilizada pelos mais variados tipos de aplicações.
- A informação é passada através de cada camada, com a saída da camada anterior fornecendo entrada para a próxima camada.
- Cada camada é tipicamente um algoritmo simples e uniforme contendo um tipo de função de ativação

Redes Neurais Profundas

- Na estrutura de Redes Neurais Profundas, os padrões são introduzidos na rede pela camada de entrada e é comunicada a uma ou mais camadas ocultas presente na rede.
- As camadas ocultas recebem este nome somente por não constituírem a camada de entrada ou saída, são como camadas intermediárias. São nestas camadas que todo o processamento acontece por meio de um sistema de conexões dos chamados pesos e vieses:
- A entrada é recebida, o neurônio calcula uma soma ponderada adicionando também o viés e de acordo com o resultado e uma função de ativação predefinida, ele decide se deve ser 'disparado' ou ativado.
- Posteriormente, o neurônio transmite a informação para outros neurônios conectados em um processo chamado "forward pass". Ao final desse processo, a última camada oculta é vinculada à camada de saída que possui um neurônio para cada saída possível desejada, tornando, assim, a previsão possível.

Redes Neurais Profundas

Vantagens:

- As Redes Neurais são capazes de processar e otimizar altos índices de dados, de forma eficiente e muito rápida.
- É capaz de se corrigir e melhorar, assim consegue alcançar índices de acerto super elevados, com taxas de erro inferiores a 10-5. Isso significa ter um erro a cada 100.000 amostras.

Desvantagens:

 A desvantagem da utilização de aprendizagem profunda ao invés de outras técnicas de Machine Learning, é que o aprendizado profundo é mais complexo, portanto, necessita de maior poder de processamento e quantidade de dados, além de precisar de um período maior de tempo para treinamento.

K-Means Clustering

- Um dos algoritmos de aprendizado de máquina não supervisionados mais simples e populares.
- O objetivo é agrupar dados similares e descobrir padrões desconhecidos.
- Para isso, o algoritmo busca um número fixo (chamado de k) de clusters (coleção de pontos de dados agregados devido a certas semelhanças) em um conjunto de dados.
- Em outras palavras, o algoritmo K-means identifica o número k de centróides e, em seguida, aloca cada ponto de dados para o cluster mais próximo, mantendo os centróides tão pequenos quanto possível.

K-Means Clustering

- Para realizar o processo de agrupamento dos dados, o algoritmo de K-Means Clustering começa com um primeiro grupo de centróides selecionados de forma aleatória, que são usados como pontos iniciais para cada cluster.
- Em seguida, o algoritmo realizar cálculos iterativos, buscando sempre otimizar as posições dos centróides.
- A execução é interrompida quando ou os centróides se estabilizam (o agrupamento é bem sucedido) ou quando o número definido de iterações foi alcançado.

K-Means Clustering

Vantagens:

- Simplicidade de implementá-lo
- Escala obtida para grandes conjuntos de dados, já que a o algoritmo consegue boa performance.
- Convergência da solução, pois o algoritmo pode inicializar de forma aleatória as posições dos centróides.
- Facilmente de adaptação a novos exemplos.

Desvantagens:

- Ocorrência de outliers nos clusters, portanto é preciso ter um olhar especialista sobre os grupos formados.
- o algoritmo pode acabar agrupando dados de densidades diferentes, pois não leva isso em consideração no momento de criar os cluster.
- É preciso setar um número k inicial.

Agglomerative Clustering

- É um método de análise de cluster que busca construir uma hierarquia de clusters.
- O Agrupamento hierárquico é o tipo mais comum de clustering hierárquico usado para agrupar objetos em clusters com base em sua similaridade.
- É também conhecido como AGNES (Agglomerative Nesting).

Agglomerative Clustering

- O agrupamento hierárquico começa com N grupos, cada um contendo inicialmente uma entidade e, em seguida, os dois grupos mais semelhantes se fundem em cada estágio até que haja um único grupo contendo todos os dados.
- Uma heurística típica para N grande é executar primeiro k-means e depois aplicar o agrupamento hierárquico aos centros do cluster estimados.
- Uma árvore binária chamada dendrograma representará o processo de fusão.
- Os grupos iniciais (objetos) estão nas folhas (na parte inferior da figura), e nós os juntamos na árvore cada vez que dois grupos são fundidos.
- A raiz da árvore (que está no topo) é uma categoria com todos os dados.
- Produzimos um agrupamento de determinado tamanho se cortarmos a árvore em qualquer altura.

Agglomerative Clustering

Vantagens:

- O agrupamento hierárquico produz uma hierarquia, ou seja, uma estrutura que é mais informativa do que o conjunto não estruturado de aglomerados planos retornado por k-means.
- Portanto, é mais fácil decidir sobre o número de clusters, olhando para o dendrograma.
- Fácil de implementar

Desvantagens:

- Não é possível desfazer a etapa anterior: uma vez que as instâncias foram atribuídas a um cluster, eles não podem mais ser movidos.
- Complexidade de tempo: não adequado para grandes conjuntos de dados.
- As sementes iniciais têm um forte impacto nos resultados.
- A ordem dos dados tem impacto nos resultados.
- Muito sensível a outliers.

DBSCAN

- É um algoritmo de clustering (classificação) baseado em densidade, que pode ser usado para identificar clusters de qualquer forma em um conjunto de dados contendo ruídos e outliers.
- Funciona para cada ponto de um cluster, a vizinhança de um determinado raio deve conter pelo menos um número mínimo de pontos.
- Não é necessário definir o número de clusters.
- BDSCAN funciona melhor para problemas de classificação, principalmente quando se tem ruído nos dados, é ótimo para dados que contém classes com densidades parecidas.

DBSCAN

- É definido uma distância (raio) dos pontos no espaço e define o cluster baseado nessa distância.
- Caso não tenha nenhum ponto próximo a um conjunto de pontos próximos, é categorizado como um novo cluster.
- O próprio algoritmo define o número de clusters de acordo com a quantidade de registros.
- Dependendo da forma como esse algoritmo é iniciado pode se obter clusters diferentes.

DBSCAN

Vantagens:

- Encontra padrões não lineares.
- Robusto contra outliers.
- Resultado pode ser mais consistente que o k-means pois a inicialização dos centróides não afeta tanto o algoritmo.

Desvantagens:

- Dependendo da inicialização, um ponto pode pertencer ao cluster diferente.
- Difícil encontrar um bom valor para o parâmetro da distância.

Principais Ferramentas e Bibliotecas

- 1. Jupiter Notebook
- 2. NumPy
- 3. Pandas
- 4. SciPy
- 5. Keras
- 6. PyTorch

Problemas Propostos

- Trade de Abertura
 - 1. Estatístico
 - 2. E relação com as bolsas de outros países, naquele momento de abertura. Podendo gerar algum modelo de ML
- 2. Identificar e acompanhar a movimentação do Big Player
 - 1. Baseado em fortes movimentações do volume e do preço

Trade de Abertura

Curso Nivelamento Trader

- 1. https://scalpertrader.com.br/
- 2. <u>www.b3.com.br</u>
- 3. http://www.b3.com.br/pt_br/b3/educacao/cursos/
- 4. Ferramentas de Noticias e Gráficas
 - a) https://br.tradingview.com/
 - b) www.infomoney.com.br