KDD E MINERAÇÃO DE DADOS: POSICIONAMENTO E MOTIVAÇÃO

Prof. Paulo Mello

- Coleta de dados em vários formatos, por meio de diversos recursos/aplicações em várias áreas:
 - Internet, dispositivos móveis, sensores, sistemas de automação, sistemas de informação,...
 - Redes sociais, AVAs, redes de telecomunicações, operações com cartões de crédito, ...
 - Governo, (Bio)Ciências, Finanças, Seguros, Segurança, ...
 - IoT (Internet of Things Internet das Coisas)
- Quanta informação é criada a cada ano?

- Segundo a revista Science (2011): o mundo foi capaz de armazenar
 295 exabytes de informação no ano de 2007.
 - -1 exabyte = 1012 megabytes
 - Cerca de 800 megabytes para cada ser humano.
 - Equivalente ao conteúdo textual de mais de 300 livros.
- Atualmente a NASA possui dados na ordem de bilhões de gigabytes.
- Estima-se que em **2020**, a humanidade disporá de **44 zettabytes** de dados.
 - -1 zettabyte = 44 trilhões de gigabytes (44 x 2^{70} bytes)
 - Taxa de crescimento de dados mundial em torno de 40% ao ano na próxima década.

Fontes:

www.sciencemag.org/content/early/2011/02/09/science.1200970.full.pdf

http://www.nasa.gov/open/plan/data-gov.html
www.emc.com/leadership/digital-universe/index.htm

Nossa situação atual é a de sobrecarga de informação...

Grandes Volumes de Dados Distribuídos

Vários formatos: texto, imagem, vídeos, sons, gráficos, etc...

- Em vez de reduzir o problema, mecanismos de busca o amplificam, pois tornam novos documentos textuais rapidamente disponíveis.
- Muitos dados, pouca informação.
 - Google: 150M consultas/dia (2000/segundo)
 - Google: 4.2B documentos em seu índice
- Consequência: mais difícil extrair algo útil a partir dos dados (padrões, relacionamentos ou tendências subjacentes aos dados)
- A extração manual de informação é impossível.

Exemplos de Instituições com BDs Massivos:

- FedEx
- UPS
- Wal-Mart
- NASA
- Projeto Genoma
- Caixa Econômica
- · Banco do Brasil
- Dentre muitos outros ...

Necessidade:

Ferramentas inteligentes que auxiliem na análise de dados e na busca por conhecimentos em GRANDES conjuntos de dados (nos mais diversos formatos).

Avanços em TI

Crescimento Exponencial de BDs

Necessidade de Ferramentas para Análise Grandes BDs

Área da Descoberta do Conhecimento em Bases de Dados (KDD)

Descoberta de Conhecimento em Bases de Dados - KDD

"É um **processo**, de várias etapas, não trivial, **interativo e iterativo**, para **identificação** de **padrões compreensíveis**, **válidos**, **novos** e potencialmente **úteis** a partir de grandes conjuntos de dados." [Fayyad et al., 1996]

Hierarquia Dado - Informação - Conhecimento:

Exemplo de aplicação de KDD na área de concessão de crédito: Conjunto de dados (Fatos)

Exemplo de aplicação de KDD na área de concessão de crédito:

Padrão: <u>Se</u> renda > R\$ t <u>Então</u> Crédito = SIM (Cto)

"BUSCA" VS "DESCOBERTA"

Busca

Descoberta

Dados estruturados

Dados não-estruturados (Texto)

Data Retrieval

Information Retrieval Data Mining

Text Mining

- Na verdade, há vários tipos de "mining", dependendo da natureza dos dados:
 - Data Mining
 - Web Mining
 - Conteúdo
 - Estrutura
 - Log dos servidores
 - Multimídia Mining (Som, Imagem, ...)
 - Text Mining
- Terminologia acima não é um consenso.

DESCOBERTA DE CONHECIMENTO - UMA TAXONOMIA

Áreas de Origem

EXEMPLOS DE ÁREAS DE APLICAÇÃO:

Comércio

Finanças

Medicina

Educação

Energia

Telecomunicações

Meio-Ambiente

🖶 Indústria

Etc...

Comércio / Marketing

Perfil do Consumidor (Marketing Direto), Promoção de Produtos, Segmentação de Mercado, etc;...

Finanças

Análise de Investimentos, Análise de Crédito, Detecção de Fraudes em compras de Cartão de Crédito, etc;...

Medicina

Diagnóstico e Prevenção de Doenças, Detecção de Fraudes em Planos de Saúde, etc;...

Educação

Análise de Matrículas e Demandas por Escolas, Evasão Escolar, Um Computador por Aluno;...

• Energia

Previsão de Demanda, Distribuição de Recursos;...

Telecomunicações

Detecção de falhas, Dimensionamento de Sistemas de Comunicação, Detecção de Fraudes;...

Meio Ambiente

Monitoramento ambiental, Prevenção de desequilíbrios ecológicos;...

Indústria

Previsão de demanda, Planejamento da produção e distribuição;...

Área Social

Caracterização de Perfil para Reintegração Social;...

Exemplos na área da Segurança

Como saber se uma mensagem é lixo ou de fato interessa?

Como saber se um dado comportamento de usuário é suspeito e com lidar com isto?

Detecção de intrusão e filtragem de spam

Exemplos de aplicação de Mineração de Dados: Classificação de imagens baseada em conteúdo

Harry Read United States Squator

J. Bennett Johnston United States Senator

Daniel H. Normihan United States Senator

Identificação por impressões digitais

Reconhecimento automático de assinaturas

Exemplos de aplicação de Mineração de Dados: Classificação de imagens baseada em conteúdo

Autêntico

ou

• Fraude

Projeto PORTINARI

Exemplos de aplicação de Mineração de Dados:

Extração e correção de padrões em músicas

Exemplos de aplicação de Mineração de Dados: Reconhecimento e classificação de sons

Reconhecimento de Voz e de Locutores

Exemplos de aplicação de Mineração de Dados: Reconhecimento e busca de objetos em imagens ou vídeos

Identificação de Elementos

Reconhecimento de face

Exemplos de aplicação de Mineração de Dados: Reconhecimento e busca de objetos em imagens ou vídeos

Diagnóstico a partir de radiografia

Diagnóstico a partir de tomografia computadorizada

Diagnóstico a partir de ressonância magnética

Exemplos na área Financeira

Previsão da cotação de ações na bolsa de valores

Exemplos na área de Energia (Petróleo)

Fotos Originais:

C. floridanus 151_C0_201.jpg

152_C0_Z01.jpg

Fotos com tratamento da Lumino sidade:

Fotos com tratamento do Filtro Gamma:

155.bmp

Fotos segmentadas e pós-processadas

Identificação de locais para perfuração de poços de petróleo

Exemplos de aplicação de Mineração de Dados: Reconhecimento de imagens baseada em conteúdo

Reconhecimento de usuários pela íris

Atividades em KDD - uma Taxonomia

[Goldschmidt et al., 2002a]

Atividades em KDD - uma Taxonomia

[Goldschmidt et al., 2002a]

Tópicos Relacionados:

- Mineração de Textos
- Mineração de Dados Multimídia
- Mineração de Grafos
- Big Data
- Mineração de Dados Paralela e Distribuída

Tópicos Relacionados:

- Opinion Mining
- Educational Data Mining
- Social Data Mining
- Web Mining
- *Etc...*