
Birinci Saat

Veri Madenciliđi: Giriř

Dr. Hidayet Takçı

Neden Veri Madenciliği? Ticari Bakış Açısı

- Çok miktarda veri toplanmış ve ambarlanmıştır.
 - Web verisi, e-ticaret
 - Bölüm ve dükkanlardaki ödemeler
 - Banka/Kredi kartı işlemleri

- Bilgisayarlar daha ucuz ve daha güçlü hale gelmiştir.
- Rekabetçi baskı güçlüdür
 - Daha iyi sonuçlar ve özelleştirilmiş servisler sağlar (Örn. Müşteri ilişkileri yönetiminde (CRM))

Neden Veri Madenciliği? Bilimsel Bakış Açısı

- Veri anormal hızlı şekilde toplanmakta ve saklanmaktadır (saatte gigabyte'lar seviyesinde)

- Uydular üzerinden uzak algılayıcılar
- Gökyüzünü tarayan teleskoplar
- Genleri açıklamak için üretilen mikro diziler
- Bilimsel simülasyonlar tarafından üretilen terabyte'lar seviyesinde veri

- Geleneksel teknikler ham veri için yeterli değil

- Veri madenciliği bilim adamlarına şu konularda yardımcı olur

- Veriyi sınıflandırma ve parçalara bölme
- Hipotez oluşturmada

Büyük Veri Kümelerinin Madenciliği - Motivasyon

- Sıklıkla veri içindeki bilgi “gizlidir” ve okunabilir durumda değildir
- Faydalı bilgilerin keşfedilmesi analistler için birkaç haftayı bulur
- Verilerin çoğu tam olarak hiçbir zaman analiz edilmemiştir

From: R. Grossman, C. Kamath, V. Kumar, “Data Mining for Scientific and Engineering Applications”

Veri Madenciliği Nedir?

● Birkaç Tanım

- Dolaylı anlatılan, önceden bilinmeyen ve potansiyel olarak faydalı bilginin veriden önemsiz olmayan yöntemlerle keşfi
- Anlamalı örüntülerin keşfedilmesi için büyük miktardaki verinin, otomatik veya yarı otomatik olarak keşfi & analiz edilmesidir.

Veri Madenciliđi Nedir, Ne Deđildir?

• Ne deđildir?

- telefon rehberinde bir telefona ait numaranın aranması
- “Amazon” hakkında bilgi iin arama motorunda sorgu alıřtırmak

• Nedir?

- Bazı isimlere bazı yrelerde diđerlerinden daha yaygın olarak raslanma durumu (O’Brien, O’Rourke, O’Reilly... gibi isimlerin Boston blgesinde daha sık olması gibi)
- Kapsamlarına gre benzer dokümanların bir arada gruplanması (Amazon yađmur ormanları ile, Amazon.com gibi)

Veri Madenciliğinin Kökeni

- Veri Madenciliğinin merkezinde, makine öğrenimi, örüntü tanıma, istatistik, ve veritabanı sistemleri yer alır
- Geleneksel teknikler bazı sebeplerden dolayı uygun olmayabilir
 - Verinin aşırı büyüklüğü
 - Verinin yüksek boyutu
 - Verinin homojen olmaması ve dağınık yapısı

Veri Madenciliği Görevleri

- Tahmin (Prediction) Metotları
 - Bazı değişkenler bilinmeyen değişkenleri veya diğer değişkenlerin gelecekteki değerlerini tahmin için kullanılır.
- Tanımlama (Description) Metotları
 - Veriyi açıklayacak, insanlar tarafından yorumlanabilir örüntüleri bulacak metotlar

From [Fayyad, et.al.] Advances in Knowledge Discovery and Data Mining, 1996

Veri Madenciliği Görevleri ...

- Sınıflandırma (Classification) [Predictive]
- Kümeleme (Clustering) [Descriptive]
- Birliktelik Kuralları Keşfi (Association Rule Discovery) [Descriptive]
- Sıralı Örüntü Keşfi (Sequential Pattern Discovery) [Descriptive]
- Regresyon (Regression) [Predictive]
- Sapma Bulma (Deviation Detection) [Predictive]

Sınıflandırma: Tanım

- Kayıtların bir koleksiyonu verilmiş olsun (*training set*)
 - Her bir kayıt niteliklerin bir kümesini içerir (*attributes*), bu niteliklerden birisi sınıf niteliğidir (*class*)
- Diğer niteliklerin değerlerinin bir fonksiyonu olarak sınıf niteliği için bir model bulma.
 - $y=f(x_1,x_2,\dots,x_n)$
- Hedef: önceden görülmeyen kayıtların olabildiği kadar doğru bir şekilde bir sınıfa atanması.
 - Bir *test set* modelin doğruluğunu belirlemek için kullanılır. Genellikle, verilen veri seti eğitim ve test veri setlerine bölünür, eğitim veri seti ile model kurulur, test veri seti ile de model doğrulanır.

Sınıflandırma Örneği

categorical
categorical
continuous
class

Tid	Geri Ödeme	Medeni Durum	Gelir	Hileci
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes

Geri Ödeme	Medeni Durum	Gelir	Hileci
No	Single	75K	?
Yes	Married	50K	?
No	Married	150K	?
Yes	Divorced	90K	?
No	Single	40K	?
No	Married	80K	?

Sınıflandırma: Uygulama 1

- Doğrudan Pazarlama

- Hedef: Yeni bir cep telefonu ürününü almaya meyilli müşterilerin bir kümesini hedefleyen mail gönderimi için maliyeti azaltmak.

- Yaklaşım:

- ◆ Önceden tanıtımı yapılmış benzer bir ürün için elde edilen veri kullanılır.

- ◆ Müşterilerin ürünü almak veya almamak yönündeki kararını biliyoruz. Bu durum sınıf niteliğinin *{buy, don't buy}* karar formları şeklinde sunulur.

- ◆ Böylesi bütün müşteriler için çeşitli demografik, yaşam stili, şirket bağlantıları ile ilgili bilgileri toplanır.

- Müşterinin işi, nerede ikamet ettiği, ayda ne kadar kazandığı, v.s.

- ◆ Bu bilgi bir sınıflayıcı modelini öğrenmek için kullanılır

From [Berry & Linoff]. Data Mining Techniques, 1997

Sınıflandırma: Uygulama 2

- İstisna Tespiti
 - Hedef: Kredi kartı işlemlerinde istisna durumların tahmin edilmesi.
 - Yaklaşım:
 - ◆ Kredi kartı işlemleri ve kredi kartında tutulan bilgileri nitelikler olarak kullan.
 - Müşteri ne zaman (gün, saat) alışveriş yapar, ne alır, ne sıklıkta vaktinde ödeme yapar, vs
 - ◆ Geçmiş işlemleri dürüst (fair) ve istisna (fraud) olarak etiketle. Fair ve fraud sınıf nitelikleri olsun.
 - ◆ İşlemlerden sınıf için bir model öğren.
 - ◆ Bir model aracılığıyla bir hesap üzerindeki kredi kartı işlemlerini gözlemleyerek istisnayı tespit et.

Sınıflandırma: Uygulama 3

- Müşteri Memnuniyeti/Memnuniyetsizliği :
 - Hedef: Bir müşterinin bir rakibe kaptırılma olasılığı olup olmadığı tahmin edilmeye çalışılır.
 - Yaklaşım:
 - ◆ Nitelikleri bulmak için eski ve şu andaki müşterilerin her birinin detaylı işlem kayıtları kullanılır.
 - Müşteri çağrıları ne sıklıkta, nerede çağırırlar, en çok günün hangi saatinde çağırma yapılır, müşterinin finansal durumu, medeni durumu nedir, vs.
 - ◆ Müşteriler sadık veya sadık değil diye etiketlenir.
 - ◆ Sadakat için bir model bulunur.

From [Berry & Linoff] Data Mining Techniques, 1997

Sınıflandırma: Uygulama 4

- Gökyüzü Araştırmaları Kataloglama
 - Hedef: Teleskopik resimlere dayalı olarak, özellikle görsel olarak sönük olan, gök cisimlerinin sınıfını (yıldız veya galaksi) tahmin etmek.
 - Her biri 23,040 x 23,040 pixel ile sunulan toplam 3000 resim
 - Yaklaşım:
 - ◆ Resmi bölümlere ayır
 - ◆ Resim niteliklerini ölç (özellikler) – her bir nesne için 40 adet
 - ◆ Bu özelliklere dayalı olarak sınıfları modelle
 - ◆ Başarı Hikayesi: Bulunması çok zor 16 yeni gök cismi bulunmuştur

From [Fayyad, et.al.] Advances in Knowledge Discovery and Data Mining, 1996

Galaksilerin Sınıflandırılması

Courtesy: <http://aps.umn.edu>

İlk başlarda

Sınıf:

- Oluşum adımları

Arada

Nitelikler:

- Resim özellikleri,
- Alınan ışık dalgalarının karakteristikleri, vs.

En sonda

Veri Boyutu:

- 72 milyon yıldız, 20 milyon galaksi
- Nesne katalogu: 9 GB
- Resim Veritabanı: 150 GB

Kümeleme Tanımı

- Her biri bir dizi öznitelik ile, veri noktalarının bir kümesi ve noktalar arasındaki benzerliği ölçen bir benzerlik ölçümü verilmiş olsun, kümelemenin amacı aşağıdaki özellikleri sağlayan kümeleri bulmaktır
 - Bir kümedeki veri noktaları diğer noktalara göre daha benzerdir
 - Farklı kümelerdeki veri noktaları diğer noktalara göre daha az benzerdir.
- Benzerlik Ölçümleri:
 - Eğer öznitelikler sürekli değerler ise o zaman Euclidean Distance.
 - Diğerlerinde probleme uygun ölçümler kullanılır.

Kümelemenin Görselleştirilmesi

☒ 3 boyutlu uzayda Euclidean Distance tabanlı kümeleme

Küme içi uzaklıklar
minimize edilir

Kümeler arası uzaklıklar
maksimize edilir

Kümeleme: Uygulama 1

- Pazar Bölümlemesi:
 - Amaç: Her biri ayrı bir pazarlama stratejisi için uygun olabilecek farklı müşteri alt gruplarını bulmak.
 - Yaklaşım:
 - ◆ Müşterilerin coğrafi ve yaşam stillerine dayalı farklı özellikleri toplanır
 - ◆ Benzer müşterilerin kümeleri bulunur.
 - ◆ Aynı kümedeki müşteri örüntüleri gözlemlenip diğer kümelerle karşılaştırma yapılarak kümeleme kalitesi ölçülür.

Kümeleme: Uygulama 2

- Doküman Kümeleme:
 - Hedef: İçerisinde geçen önemli terimlere dayalı olarak benzer dokümanların gruplarını bulmak.
 - Yaklaşım: Her bir dokümanda kullanılan terimlerin frekansları belirlenir. Terimlerin frekanslarına dayalı olarak bir benzerlik bulunur. Bu bilgi kümeleme için kullanılır.

Birliktelik Kuralı Keşfi: Tanım

- Verilen bir koleksiyondan bazı elemanları içeren kayıtların bir kümesi verilmiş olsun;
 - Bir elemanın tekrar adedini, diğer elemanların tekrar adetlerini kullanarak tahmin edecek kurallar üretilir.

<i>TID</i>	<i>Items</i>
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

Rules Discovered:

{Milk} --> {Coke}

{Diaper, Milk} --> {Beer}

Birliktelik Kuralı Keşfi: Uygulama 1

- Supermarketin kendi kendine yönetimi
 - Hedef: Birçok müşteri tarafından birlikte satın alınan elemanların belirlenmesi.
 - Yaklaşım: Elemanlar arasındaki bağlantıları bulmak için barkod tarayıcılar ile toplanan satış noktası verileri işlenir.
 - Bir klasik kural --
 - ◆ Eğer bir müşteri bez ve süt satın almışsa, büyük ihtimalle bira da alır.
 - ◆ Böylece, bez, süt ve bira yakın raflara konmalıdır

Birliktelik Kuralı Keşfi: Uygulama 2

- Envanter Yönetimi:
 - Hedef: Bir müşteri araç bakım şirketi onun müşterilerine ait ürünlerin olası onarımlarını tahmin ederek ona uygun şekilde araç ekipmanlarını elde tutmak istemektedir.
 - Yaklaşım: farklı müşteri yerleşimlerinde önceki onarımlarda ihtiyaç duyulan parça ve araçlar hakkındaki veri işlenir ve örüntüler arasındaki tekrarlar keşfedilir.

Sıralı Örüntü Keşfi: Tanım

- Olayların kendi zaman sınırları ile uyumlu nesnelere bir kümesi verilmiş olsun, farklı olaylar arasındaki güçlü sıralı bağıntıları tahmin edecek kurallar bulunur.

(A B) (C) \longrightarrow (D E)

- Kurallar zaman bilgisi ile sunulmaktadır.

Sıralı Örüntü Keşfi: Örnekler

- Satış noktası için işlem dizileri,
 - Bilgisayar Kitapevi:
(Intro_To_Visual_C) (C++_Primer) -->
(Perl_for_dummies,Tcl_Tk)
 - Spor giyim dükkanı:
(Shoes) (Racket, Racketball) --> (Sports_Jacket)
- Telekomünikasyon alarm loglarında,
 - (Inverter_Problem Excessive_Line_Current)
(Rectifier_Alarm) --> (Fire_Alarm)

Regresyon

- Diğer deęişkenlerin deęerlerine dayalı olarak bir süreklı deęerli hedef deęişken tahmin edilmektedir, hedef deęişken ile giriş deęişkenler arasında doğrusal veya doğrusal olmayan bir ilişki varsayılabılır.
- İstatistik ve yapay sinir aęları sahalarında çalışılmıştır
- Örnekler:
 - Yeni bir ürün için satış miktarlarının tahmini.
 - Rüzgar hızlarını sıcaklık, nem oranı ve hava basıncının bir fonksiyonu olarak tahmin vs.
 - Stok market indekslerinin zaman serileri şeklinde tahmini

Sapma/Anormallik Tespiti

- Normal davranıştan önemli sapmaların tespiti
- Uygulamalar:
 - Kredi kartı istisna saptaması
 - Ağ nüfuz tespiti

Typical network traffic at University level may reach over 100 million connections per day

Veri Madenciliđi Problemleri

- Ölçeklenebilirlik
- Yüksek Boyut
- Karmaşık ve Düzensiz Veri
- Veri Kalitesi
- Veri Sahipliđi ve Dađıtım
- Mahremiyetin Korunması
- Akan (multimedya) Veri