

Bootcamp: Analista de Machine Learning

Desafio do módulo

Módulo 1

Fundamentos de Aprendizado de Máquina

Objetivos

Exercitar os seguintes conceitos trabalhados no Módulo:

- ✓ Análise exploratória dos dados (EDA Exploratory Data Analysis).
- ✓ Preparação dos dados.
- ✓ Comparação e ajuste de modelos de classificação.

Enunciado

Neste desafio, serão abordados todos os conceitos apresentados durante o módulo Fundamentos de Aprendizado de Máquina. Utilizaremos uma versão modificada do dataset "Wine Quality" disponível no *UCI Machine Learning Repository* (https://archive.ics.uci.edu/ml/datasets/wine). Esse dataset contém um conjunto de atributos (dados de sensores) sobre o processo de fabricação de vinhos (tinto e branco). Esses dados são utilizados para classificar, ao final do processo, a qualidade do vinho obtido. Existem informações como o teor alcoólico e nível de acidez. Para este desafio, é necessário baixar o arquivo "winequality-red.data" presente no seguinte link:

https://drive.google.com/file/d/13jSMzdwO3nZDr-n62--fO4jrE-oIG8cX/view?usp=sharing

Atividades

Os alunos deverão desempenhar as seguintes atividades:

Acessar o Google Colaboratory.

2. Realizar o upload do dataset "winequality-red.data" presente no link:

https://drive.google.com/open?id=13jSMzdwO3nZDr-n62--fO4jrE-oIG8cX

3. Para a implementação dos algoritmos, utilize as definições abaixo:

Algoritmo KNN:

```
clf KNN = KNeighborsClassifier(n neighbors=5)
```

Algoritmo Árvore de Decisão:

```
clf arvore = DecisionTreeClassifier()
```

Algoritmo Floresta Randômica:

```
clf floresta = RandomForestClassifier(max depth=10, random state=1)
```

Algoritmo SVM:

```
clf_svm=SVC(gamma='auto',kernel='rbf')
```

Algoritmo Rede MLP:

```
clf_mlp = MLPClassifier( alpha=1e-
5, hidden layer sizes=(5, 5), random state=1)
```

Obs.:

- 1. Quando for realizar a leitura do arquivo "winequality-red.csv" com a função pandas.read_csv(), é necessário utilizar o atributo " sep=';' " para que as colunas sejam reconhecidas.
- 2. Para a divisão dos dados de treinamento e teste dos algoritmos, utilize o valor de "random_state=1" e a proporção de 70% para treinamento e 30% para teste.
- 3. Utilize a normalização dos dados utilizando o MinMaxScaler para todos os algoritmos.
- 4. Utilize a variável "quality" como saída e as demais como entrada do modelo.

5. Para a última questão, considere a realização das mesmas etapas desenvolvidas (MinMaxScaler, train_test_split etc.).