

KDD E MINERAÇÃO DE DADOS O Processo de KDD: Visão Geral

Prof. Paulo Mello

KDD – Knowledge Discovery in Databases

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

KDD – Knowledge Discovery in Databases

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

Interação: Combinação de Ações Homem-Máquina.

KDD – Knowledge Discovery in Databases

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

Iteração: Refinamentos Sucessivos.

KDD – Knowledge Discovery in Databases

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

Padrão: Forma de Representação do Conhecimento.

KDD – Knowledge Discovery in Databases

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

Compreensão: Padrão Representado de Forma Intelegível.

KDD – Knowledge Discovery in Databases

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

Validade: Aplicação Adequada a um Contexto.

KDD – Knowledge Discovery in Databases

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

Inovação: Mudança de Ctos Anteriores p/ Ctos Descobertos.

KDD – Knowledge Discovery in Databases

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

Utilidade: Benefícios da Aplicação.

Aplicação de KDD:

• Envolve os seguintes elementos:

Tipos de Profissionais em Aplicações de KDD:

- Especialista em KDD
- Especialista do Domínio da Aplicação de KDD

Tipos de Conhecimento em Aplicações de KDD:

- Conhecimento Independente do Domínio da Aplicação
- Conhecimento Dependente do Domínio da Aplicação
- Conhecimento em KDD Aplicado ao Domínio da Aplicação

Elementos do Problema:

Elementos do Problema: Conjunto de Dados

- Estrutura tabular bidimensional $(R \subseteq dom(A_1) \times dom(A_2) \times ... \times dom(A_n))$
- Contém Casos (aspecto extensional)
- Contém Características (aspecto intensional)
- Esquema é o conjunto de características
- Não necessariamente um Data Warehouse

Elementos do Problema: Conjunto de Dados

Cada caso corresponde a um vetor em um espaço n-dimensional

Renda

Fundamentação: Álgebra Linear.

Conceito de *similaridade* ou *distância* entre pontos (vetores).

Qto *menor* a *distância* entre 2 pontos, *maior* a *similaridade* entre os objetos representados.

Elementos do Problema: Conjunto de Dados – Distância

O conceito de distância é formalizado como uma função $D : E \times E \to R$ (a cada par de pontos associa um valor real) que atende às seguintes restrições:

$$-\mathbf{D}(\mathbf{x},\mathbf{x})=\mathbf{0}$$

$$\boldsymbol{x}$$

$$- \mathbf{D}(\mathbf{x}, \mathbf{y}) = \mathbf{D}(\mathbf{y}, \mathbf{x})$$

$$x \bullet y$$

$$- D(x,y) \le D(x,z) + D(z,y)$$

Elementos do Problema: Especialista do Domínio da Aplicação

- Conhecimento sobre o domínio da aplicação (background knowledge)
- Consenso quando possível
- Dispõe de metadados sobre o conjunto de dados
- Papel importante na formulação dos objetivos
- Papel importante na avaliação de resultados

Elementos do Problema: Objetivos da Aplicação

- Retratam **restrições e expectativas** acerca do modelo a ser gerado
- Em geral dependem da opinião dos especialistas no domínio da aplicação
- Nem sempre conseguem ser bem definidos no início do processo de KDD

Elementos dos Recursos:

Elementos dos Recursos: Especialista em KDD

- Dispõe de conhecimento prévio sobre como realizar KDD
- Deve ter experiência neste tipo de trabalho técnico
- Interage com o especialista no domínio da aplicação
- Em geral pertence a uma equipe
- Responsável pela condução do processo de KDD

Elementos dos Recursos: Algoritmos e Técnicas (Ferramentas)

- Referem-se aos **recursos de software** disponíveis para aplicação nas etapas do Processo de KDD.
- Algoritmos podem ser adaptados.
- Devem ser compatíveis com a plataforma computacional disponível.
- Uma mesma operação de KDD pode ser implementada por diversos destes recursos, de forma isolada ou conjugada.

Elementos dos Recursos: Plataforma Computacional

- Referem-se aos recursos de hardware disponíveis para execução das Operações de KDD.
- São de grande relevância em Aplicações de KDD devido ao grande consumo de tempo em geral requerido.
- Mais memória e mais capacidade de processamento → maior dinâmica ao processo de KDD.
- Plataformas que viabilizem computação paralela e distribuída podem otimizar o desempenho de inúmeras Aplicações de KDD.

Elementos dos Resultados:

Elementos dos Resultados: Mod. de Conhecimento Descoberto

- Abstração de dados expressa em alguma linguagem obtida a partir da aplicação de KDD.
- Deve ser avaliado em relação ao cumprimento das expectativas formuladas nos objetivos da aplicação.
- Comparação entre modelos de conhecimento é muito comum.
- Conjugação de modelos pode ocorrer.

Elementos dos Resultados: Trilhas do Processo de KDD

- Estruturas de Dados que permitem armazenamento conciso de **fatos, ações e resultados intermediários** registrados ao longo do processo (históricos).
- O conteúdo destas estruturas pode ser utilizado como **Problema em Aplicações de KDD** cujo **objetivo** seja extrair conhecimento **sobre como realizar o Processo de KDD**.
- Podem viabilizar um processo de aprendizado para uma Máquina de Assistência à Orientação do Processo de KDD.

Áreas de Origem:

Áreas de Origem:

Áreas de Origem:

Aprendizado de Máquina - Inteligência Artificial:

- Redes Neurais
- Algoritmos Genéticos
- Lógica Nebulosa
- Lógica Indutiva
- Árvores de Decisão

Áreas de Origem:

Áreas de Origem:

Banco de Dados / Data Warehouses:

- Data Warehousing
- SQL
- OLAP
- DMQL
- KMQL
- NoSQL

Áreas de Origem:

Áreas de Origem:

Estatística:

- Classificadores Bayesianos
- Redes Bayesianos
- EDA Exploratory Data Analysis

Gerações da Mineração de Dados [Piatetsky-Shapiro, 2001]

- 1ª Geração
 - **Anos 90**
 - Ferramentas de Pesquisa voltadas a uma única tarefa, sem suporte às demais etapas de KDD
 - Exemplos: c4.5, Rede Neural, Autoclass, etc...

Gerações da Mineração de Dados [Piatetsky-Shapiro, 2001]

- 2ª Geração
 - Meados dos anos 90
 - Ferramentas chamadas "suites": Pacote para aplicação com suporte ao pré-processamento e à visualização
 - Requerem conhecimento significativo da teoria estatística
 - Exemplos SPSS, Intelligent Miner, SAS, etc...

Gerações da Mineração de Dados [Piatetsky-Shapiro, 2001]

- 3ª Geração
 - Final dos anos 90
 - Soluções orientadas à resolução de problemas específicos em empresas
 - Possuem interfaces orientadas aos usuários
 - Escondem a complexidade da MD
 - Exemplos: Falcon (Detecção Fraude em Cartão)

Uma Taxonomia:

[Goldschmidt et al., 2002a]

Uma Taxonomia:

[Goldschmidt et al., 2002a]

Processo de Descoberta do Conhecimento em Bases de Dados

• Visão Pragmática [Goldschmidt et al., 2002a]:

Operações e Métodos de KDD

Processo de Descoberta do Conhecimento em Bases de Dados

Exemplos de Operações de KDD – Pré-Processamento:

- Redução de Dados: Vertical / Horizontal
- Limpeza: Remoção Inconsistências / Preenchimento Valores Ausentes
- Codificação: Categórica-Numérica / Numérica-Categórica
- Normalização de Dados: Linear / Máximo / Soma
- Partição dos Dados: Treino-Teste / K-Folders

Operações de Pré-Processamento: Seleção/Redução de Dados

- Horizontal: escolha de casos
 - Amostragem
 - Segmentação do BD

- Vertical: escolha de características
 - Atributos relevantes
 - Redução de dimensionalidade

Operações de Pré-Processamento : Limpeza

- Verificação de consistência entre informações
- Correção de erros
- Eliminação de informações redundantes
- Eliminação de valores não pertencentes ao domínio

Exemplo: Data de Nascimento

- Corretas nas seguradoras de vida;
- 30% a 40% em branco ou incorretas nos bancos;

Operações de Pré-Processamento : Limpeza

- Complementação de Valores Ausentes
- ✓ A complementação utiliza técnicas de diferentes níveis de complexidade, na tentativa de recuprar valores que se perderam com o tempo.
- ✓ Apóia-se em abordagens estatísticas e de Inteligência Artficial.
- ✓ Pode inclusive se utilizar de recursos de mineração de dados, apenas para descobrir valores durante o préprocessamento.

Operações de Pré-Processamento : Limpeza

• Complementação de Valores Ausentes

Operações de Pré-Processamento: Codificação

• Divide valores de atributos contínuos em intervalos codificados.

[0, 1000] → Faixa 1 [1001, 3000] → Faixa 2 [3001, 5000] → Faixa 3 etc...

 Representa valores de atributos categóricos por códigos.

Ex: Sexo $M \rightarrow 1$ $F \rightarrow 0$

Operações de Pré-Processamento: Enriquecimento

Ex: Perfil do Cliente

Atributos:

- Renda
- Despesas
- Tipo de Residência
- Bairro de Residência

Atributos:

- Renda
- Despesas
- Tipo de Residência
- Bairro de Residência
- Valor Médio Imóvel

Processo de Descoberta do Conhecimento em Bases de Dados

Exemplos de Operações de KDD – Mineração de Dados:

- Classificação
- Associação
- Sequências
- Previsão de Séries Temporais
- Detecção de Desvios
- Clustering

Operações de Mineração de Dados: Classificação

Ex de Aplicação:

Sexo	País	Idade	Comprar
M	França	25	Sim
M	Inglaterra	21	Sim
F	França	23	Sim
F	Inglaterra	34	Sim
F	França	30	Não
M	Alemanha	21	Não
M	Alemanha	20	Não
F	Alemanha	18	Não
F	França	34	Não
M	França	55	Não

Operações de Mineração de Dados: Classificação

Ex de Aplicação:

Algumas Regras:

- Se (País = Alemanha) Então Comprar = Não
- Se (País = Inglaterra) Então Comprar = Sim
- Se (País = França e Idade ≤ 25) Então Comprar = Sim
- Se (País = França e Idade > 25) Então Comprar = Não

Processo de Descoberta do Conhecimento em Bases de Dados

Exemplos de Operações de KDD – Pós-Processamento:

- Análise de Modelos
- Corte de Regras / Poda de Árvores (Tree Pruning)
- Visualização de Gráficos
- Organização de Resultados
- Avaliação do Modelo de Conhecimento Gerado
- Conversão de Representações

Operações de Pós-Processamento: Análise de Modelos Exemplo (Árvore de Decisão):

