

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Data Mining II Modelos Preditivos

Prof. Doutor Victor Lobo
Mestre André Melo

Mestrado em Estatística e Gestão de Informação

Objectivo desta disciplina

- Fazer previsões a partir de dados.
- Conhecer os principais problemas relacionados com previsões baseadas em dados (“data driven”)
- Conhecer as principais técnicas:
 - Métodos clássicos: regressões, interpolações, extrapol.
 - Decisões Bayesianas
 - Sistemas baseados em instâncias
 - Árvores de decisão
 - Redes neuronais
 - Ensembles

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Programa (tarços gerais)

- 1. Introdução aos métodos de previsão em Data Mining
- 2. Dados, pré-processamento, e estimativas de erro
- 3. Teoria da decisão e sistemas Bayesianos
- 4. Aprendizagem e classificação baseada em instâncias
- 5. Árvores de decisão
- 6. Redes Neurais
- 7. Ensembles

Programa (detalhado)

2/5

- 1. Introdução às técnicas preditivas em DM
- 2. Dados, pré-processamento, e estimativas de erro
 - 2.1 **Tipos de dados**
 - 2.2 **Métricas** para dados numéricos e categóricos
 - 2.3 **Técnicas de normalização**
 - 2.4 O problema dos **valores em falta**
 - 2.3 **Estimativas de erro** de sistemas de classificação e regressão
 - 2.5 Técnicas para **extração de características e projecções**

Programa (detalhado)

3/5

- **3. Teoria da decisão e sistemas Bayesianos**
 - 3.1 Conceitos gerais
 - 3.2 **Decisões ótimas Bayesianas.**
- **4. Aprendizagem e classificação baseada em instâncias**
 - 4.1 Algoritmo do **vizinho mais próximo**
 - 4.2 Variantes do vizinho mais próximo
 - 4.3 Escolha selectiva

Programa (detalhado)

5/5

- **5. Indução de Árvores de Decisão**
 - 5.1 Princípios gerais
 - 5.2 Algoritmo DDT
 - 5.3 Outros algoritmos
- **6. Redes Neurais**
 - 7.1 Perceptrões Multi-camada (**MLP**)
 - 7.2 Redes de **RBF**
 - 7.3 Redes de Hopfield
 - 7.4 Support Vector Machines (**SVM**)
 - 7.5 Outros tipos de redes
- **11. Ensembles**

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Bibliografia

- Livros de texto (nenhum é seguido “à risca”)
 - **Data mining: practical machine learning tools and techniques**; Ian H. Witten, Eibe Frank, Mark A. Hall: Morgan Kaufmann, 2011
 - **Machine Learning**, Tom M. Mitchell, McGraw Hill, 1997
 - **Pattern Classification**, Duda, Hart, & Stork, Wiley, 2001

Outra Bibliografia

- **Decision Support and Business Intelligence Systems**, Turban, E., J. E. Aronson, *et al.*, Prentice Hall, 2010
- **Principles of data mining**, David J. Hand, Heikki Mannila, Padhric Smyth, MIT Press, 2001
- **Predictive data mining**, Sholom M. Weiss, Nitin Indurkha, Morgan Kaufmann, 1997
- **C4.5: Programs for Machine Learning**, John Ross Quinlan, Morgan Kaufmann, 1992

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Avaliação

- Prova Escrita de Exame (Final)
 - 60% da nota
- Trabalhos
 - Trabalho prático de grupo (20%)
 - A entregar na altura da prova escrita de Exame
 - 2 alunos por grupo
 - Trabalhos de Casa (20%)
 - 1º para entregar a 18/04/2013
 - 2º para entregar a 17/5/2013
 - Individual
 - **NOTA MÍNIMA EM TODAS AS PROVAS – 9 valores**

Horário de dúvidas e contactos

- Email: vlobo@isegi.unl.pt
- Dúvidas
 - 4ª Feira às 19:00 (ou quando combinarmos)
 - Por mail em qualquer altura
 - Sempre que estiver no ISEGI (!)
- Material de apoio
 - www.isegi.unl.pt/docentes/vlobo

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Resolução de problemas práticos

- WEKA
- SAS Enterprise Miner
- Outros
 - MS-Excel
 - Matlab
 - Microsoft SQL server

Dias de aulas...

20-02-2013	4	Aula 1	
27-02-2013	4	Aula 2	
06-03-2013	4	Aula 3	
13-03-2013	4		
20-03-2013	4	Aula 4	
27-03-2013	4		
02-04-2013	3	Aula 5	
03-04-2013	4	Aula 6	
10-04-2013	4	Aula 7	
17-04-2013	4		
24-04-2013	4	Aula 8	
07-05-2013	3	Aula 9	
08-05-2013	4	Aula 10	
14-05-2013	3	Aula 11	
15-05-2013	4	Aula 12	
22-05-2013	4		
27-05-2013	2	Aula 13	

4ªfeira sem aulas

Aula prática

Aula à 3ª/2ª feira

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Software (para esta cadeira e para DM2)

- Excel !
 - Resolve muitos problemas.
 - Teste de métodos para “poucos” dados
- SAS - Enterprise Miner
 - Escalável para problemas “a sério”
 - Grande variedade de ferramentas
 - Pouca informação detalhada sobre métodos
 - Bom interface visual mas programação “pouco amigável”
 - www.sas.com – Muita informação sobre aplicações

**Nosso patrocinador !
Disponível nas salas**

Software (pacotes facilmente disponíveis)

- WEKA
 - Para Datamining e “Machine Learning”
 - “open source” em Java
 - Corre em muitos ambientes, bastante completo (v3)
 - <http://www.cs.waikato.ac.nz/ml/weka/>
- Matlab (ou Octave e SciLab que são GNU)
 - Toolboxes de NN, DT, GA, ML, etc
 - SOMTOOLBOX (som), NETLAB (machine learning)
 - www.mathworks.com (site comercial da mathworks)
 - <http://www.gnu.org/software/octave/>
 - <http://www.scilab.org/>
- R
 - Package estatístico com muito suporte para datamining
 - Parecido com Matlab (mas diferente)
 - <http://www.r-project.org/>
- Outros – “Statistica Neural Networks”, SOM_PAK, C4.5(original), SNNS, plug-ins para Excel, etc, etc, etc.

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Software (pacotes comerciais genéricos)

- SPSS – Clementine
 - Muito difundido nalgumas universidades
 - Versão de educação brevemente disponível
 - www.spss.com
- IBM - Intelligent Miner
 - Tem uma versão para download gratuito
 - <http://www-306.ibm.com/software/data/iminer/>
- SAP - Módulos de Business Intelligence
 - Grande variedade de módulos
 - <http://www.sap.com/platform/netweaver/components/bi/index.epx>

Outros sites interessantes...

- DSS Resources
 - Prof. Daniel Power, livros, referências, etc
 - <http://dssresources.com/>
- Decisionarium
 - Software GNU, referências, etc
 - <http://www.decisionarium.tkk.fi>
- Machine Learning Network
 - www.mlnet.org
 - Software, dados, conferências, projectos, etc.
- Repositório de Irvine
 - www.ics.uci.edu/~mlearn
 - Dados, software, artigos
- Fabricantes de soluções “dedicadas”
 - Para gestão de terrenos, para marketing, etc, etc

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Factores importantes:

- Quantidade de **dados disponíveis**
 - Dados operacionais, sensores de baixo custo
- **Poder de cálculo** e armazenamento de dados
- Sistemas computacionais de **baixo custo**
- Desenvolvimento científico e tecnológico
 - Inteligência Artificial e Aprendizagem Máquina (**Machine Learning**), e convergência com as técnicas mais clássicas da área da **estatística**, da **investigação operacional**, e do **reconhecimento de padrões**
- Software de **fácil** utilização
 - SAS, SAP, etc.

Introdução a Datamining (previsão e agrupamento)

Victor Lobo

Mestrado em Estatística e Gestão de Informação

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Recolher dados para quê ?

Exemplo de
Janus

- Olhar o passado e o futuro
- “**Estudar** o passado para **compreender** o presente, e **prever** o futuro”

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Ideias base

Aprender com o passado

Inferir a partir da experiência

Ferramentas: técnicas de **datamining**

by any other name...

Datamining (lato senso)

- Componente cognitiva das organizações

- Objectivo

- Extrair conhecimento da experiência adquirida
- Prever acontecimentos, identificar situações, otimizar processos, **A PARTIR DA EXPERIÊNCIA**

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Modelos versus Dados (ciência versus datamining?)

- **Model based**
 - Incorporam o conhecimento à priori
 - $F=ma$, $PV=nRT$
 - Conhecimento “certo” pelas “causas”
 - Eventualmente é necessário estimar algum parâmetro (mas poucos)
- **Data driven**
 - Procuram relações nos dados
 - Relações não implicam causa/efeito
 - Ou não há modelo, ou há um modelo genérico que normalmente é um aproximador universal (com muitos parâmetros)

O ciclo de datamining

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Simplificando, Datamining é

- A utilização de três técnicas diferentes:

- Bases de dados
- Estatística
- Aprendizagem máquina.**
(Machine Learning)

Vamos estudar
tudo isto?

- Para resolver principalmente dois tipos de problemas

- Predição
- Descobrir novo conhecimento

Predição e novo conhecimento

- Predição

- é aprender critérios de decisão para ser capaz de classificar casos desconhecidos

- Descobrir novo conhecimento

- é encontrar padrões desconhecidos existentes nos dados

Gostava de
ver exemplos?

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Tipos de problemas

■ Predição

- Classificação
- Regressão

■ Descoberta de conhecimento

- Detecção de desvios
- Segmentação de bases de dados
- **Clustering**
- Regras de associação
- Sumarização
- Visualização
- Pesquisa em texto

Exemplos

- Detecção de fraudes na utilização de um cartão de crédito
- Deferir, ou não, um pedido de crédito
- Prever perdas com seguros
- Prever os níveis de audiência dos canais de televisão
- Classificar os efeitos hidrofónicos produzidos por diferentes navios
- Analisar as respostas de um inquérito médico
- Escolher clientes a quem direccionar uma campanha de marketing
- Cross-selling, fidelização, etc, etc,

Data Mining II – Modelos Preditivos

V 1.1, V.Lobo, EN/ISEGI, 2013

Problemas “a montante” ...

- Recolha de dados
- Representação dos dados
- Armazenagem, organização, e disponibilização dos dados
- Pré-processamento dos dados

Representação *usual* dos dados

- Representação mais usada = tabela
 - (Existem muitas outras...)

- Exemplo

- Empresa de seguros de saúde

Dado, vector, registo ou padrão

Variável, característica, ou atributo

Altura	Peso	Sexo	Idade	Ordenado	Usa ginásio	Encargos para seguradora
1.60	79	M	41	3000	S	N
1.72	82	M	32	4000	S	N
1.66	65	F	28	2500	N	N
1.82	87	M	35	2000	N	S
1.71	66	F	42	3500	N	S