

Veri Madenciliđi Yöntemleri

Dr. Yalçın ÖZKAN

Veri Madenciliđi Yöntemleri

Dr. Yalçın ÖZKAN

© Papatya Yayıncılık Eğitim

Bilgisayar Sis. San. ve Tic. A.Ş.

Ankara Caddesi, Prof. Fahreddin Kerim Gökay Vakfı İşhanı Girişi,

No: 11/3, Cağaloğlu (Fatih)/İstanbul

Tel : (+90 212) 527 52 96 - (+90 532) 311 31 10

Faks : (+90 212) 527 52 97

e-Posta : admin@papatya.gen.tr

Web : www.papatya.gen.tr www.papatyabilim.com.tr

Veri Madenciliği Yöntemleri – Dr. Yalçın ÖZKAN

2. Basım Ocak 2013

3. Basım Eylül 2016

Editör : Dr. Rifat ÇÖLKESEN

Yardımcı Editör : Dr. Cengiz UĞURKAYA (Post-Edu Institute)

Üretim : Necdet AVCI

Satış : Mustafa DEMİR

Sayfa Düzenleme : Papatya - Kelebek Tasarım

Kapak Tasarım : Papatya - Kelebek Tasarım

Basım ve Ciltleme : Özkaracan Matbaacılık (Sertifika No: 12228)

Evren Mah. Gülbahar Cad. No:62 Güneşli/İstanbul

© Bu kitabın her türlü yayın hakkı **Papatya Yayıncılık Eğitim A.Ş.**'ye aittir. Yayınevinden yazılı izin alınmaksızın alıntı yapılamaz, kısmen veya tamamen hiçbir şekil ve teknikle ÇOĞALTILAMAZ, BASILAMAZ, YAYIMLANAMAZ. Kitabın, tamamı veya bir kısmının fotokopi makinesi, ofset gibi teknikle çoğaltılması, hem çoğaltan hem de bulunduranlar için yasadışı bir davranıştır.

Lütfen kitabımızın fotokopi yöntemiyle çoğaltılmasına engel olunuz. Fotokopi hızsızlıktır.

Yalçın, Özkan.

Veri Madenciliği Yöntemleri / Yalçın Özkan - İstanbul: Papatya Yayıncılık Eğitim, 2013.

x, 240 s.; 24 cm.

Kaynakça ve dizin var.

Sertifika No: 11218

ISBN 978-975-6797-82-2

1. Veri Ambarı 2. Bayes Teoremi 3. Kümeleme 4. K-Komşu Algoritması 5. Gini Algoritması

I. Title

Çok değerli hocam,
bilim adamı ve büyük insan
Prof. Dr. Kenan Ural'a...

İçindekiler

Önsöz	9
Bölüm 1. VERİ MADENCİLİĞİ VE VERİ AMBARI	11
1.1. Veriyi Bilgiye Dönüştürmenin Yolu	11
1.2. Veri Madenciliği	12
1.3. Veri Madenciliği için Veri Kaynakları	12
1.3.1. Veritabanı Sistemleri	13
1.3.2. Veri Ambarı	15
1.3.3. Veri Kümeleri	16
1.3.4. Veri Ambarının Tasarlanması	15
1.3.4.1. Konuya Yöneliktir	15
1.3.4.2. Bütünleşiktir	17
1.3.4.3. Zaman Boyutu Vardır	17
1.3.4.4. Sadece Okunabilir	18
1.3.5. Veri Ambarının Temel Özellikleri	19
1.3.6. Veri Ambarının İçerdiği Veri	20
1.3.6.1. Metedata	20
1.3.6.2. Ayrıntı Veri	21
1.3.6.3. Eski Ayrıntı Veri	21
1.3.6.4. Düşük Düzeyde Örneklenmiş Veri	21
1.3.6.5. Yüksek Düzeyde Örneklenmiş Veri	21
1.3.7. Veri Ambarı Veri Modeli	21
1.4. Özet	22
1.5. Sorular	23
Bölüm 2. VERİ MADENCİLİĞİ SÜRECİ VE UYGULAMALARI	25
2.1. Uygulama Alanları	25
2.2. Veri Madenciliği Süreci	27
2.2.1. Veri Temizleme	27
2.2.2. Veri Bütünleştirme	28
2.2.3. Veri İndirgeme	28
2.2.4. Veri Dönüştürme	29
2.2.4.1. <i>Min-Max</i> Normalleştirilmesi	29
2.2.4.2. <i>Z-score</i> Standartlaştırma	30
2.2.5. Veri Madenciliği Algoritmasını Uygulama	31
2.2.6. Sonuçları Sunum ve Değerlendirme	32
2.3. Veri Madenciliği Yöntemleri	32
2.3.1. Sınıflandırma	32

2.3.2. Kümeleme	34
2.3.3. Birliktelik Kuralları	36
2.4. Özet	50
2.5. Sorular	50
Bölüm 3. KARAR AĞAÇLARI İLE SINIFLANDIRMA	39
3.1. Sınıflandırma	39
3.2. Sınıflandırma Süreci	40
3.3. Karar Ağaçları ile Sınıflandırma	41
3.4. Karar Ağaçlarında Dallanma Kriterleri	42
3.5. ID3 Algoritması	42
3.5.1. Entropi	43
3.5.2. Karar Ağacında Entropi	44
3.5.3. Dallanma İçin Niteliklerin Seçilmesi ve Kazanç Ölçütü	45
3.5.4. ID3 Algoritması	48
3.5.5. Uygulama	48
3.5.6. Kazanç Oranı	63
3.6. C4.5 Algoritması	65
3.6.1. Sayısal Değerlere Sahip Nitelikler	65
3.6.2. Uygulama	65
3.6.3. Bilinmeyen Öznitelik Değerleri	76
3.7. Karar Ağaçlarının Budanması	78
3.7.1. C4.5'de Budama	79
3.8. Karar Kuralları Oluşturmak	80
3.9. Sınıflandırma Modelinin Doğruluğu	81
3.9.1. Öngörülerin Elde Edilmesi	81
3.9.2. Karışıklık Matrisi	83
3.9.3. İki Sınıflı Modeller için Doğruluk Ölçütleri	84
3.9.4. Aşırı Öğrenme Durumu	86
3.9.5. Doğrulama Süreci	87
3.9.5.1. Veri Kümesinin Eğitim ve Test için Bölünmesi	87
3.9.5.2. <i>Holdout</i> Yöntemi	88
3.9.5.3. <i>k-Katlı</i> Çapraz Doğrulama	89
3.9.5.4. Birini Dışarıda Bırakan Çapraz Doğrulama	89
3.9.5.5. <i>Bootstarp</i>	90
3.10. Özet	90
3.11. Sorular	91
Bölüm 4. SINIFLANDIRMA VE REGRESYON AĞAÇLARI	93
4.1. <i>Twoing</i> Algoritması	93
4.1.1. Uygulama	97

4.1.2. Modelin Başarımı	110
4.2. <i>Gini</i> Algoritması	111
4.2.1. Uygulama	113
4.2.2. Sürekli Değerlerin Kullanım	120
4.2.3. Uygulama: Sayısal Değerler için <i>Gini</i> Algoritması	120
4.3. Regresyon Ağaçları	132
4.4. Özet	138
4.4. Sorular	139
Bölüm 5. EN YAKIN K-KOMŞU ALGORİTMASI İLE SINIFLAMA	141
5.1. En Yakın k-Komşu Algoritması	142
5.1.1. Uygulama 1	143
5.1.2. Uygulama 2	146
5.2. Ağırlıklı Oylama	149
5.2.1. Uygulama 3	149
5.3. Özet	153
5.4. Sorular	154
Bölüm 6. BAYES SINIFLANDIRICILAR	155
6.1. Koşullu olasılık	155
6.2. <i>Bayes</i> Teoremi	156
6.3. <i>Bayes</i> Sınıflandırıcısı	157
6.3.1. Sade <i>Bayes</i> Sınıflandırıcısı	157
6.3.2. Uygulama 1	158
6.3.3. Sınıflandırma Modelinin Performansı	161
6.3.4. <i>Bayes</i> Sınıflandırıcılarda Sıfır Değer Sorunu	163
6.3.5. Sayısal Nitelik Değerleri	164
6.3.6. Uygulama 2	164
6.4. Özet	182
6.5. Sorular	183
Bölüm 7. DESTEK VEKTÖR MAKİNESİ İLE SINIFLANDIRMA	167
7.1. Doğrusal Olarak Ayrılabilme Durumu	167
7.1.1. Primal Çözüm	172
7.1.2. Lagrange Çarpanları	173
7.1.3. <i>Karush-Kuhn-Tucker</i> Koşulları	173
7.1.4. Dual Çözüm	174
7.2. Verilerin Doğrusal Olarak Ayrılamama Durumu	178
7.3. Doğrusal Olmayan Sınıflandırıcılar	182
7.3.1. Doğrusal Olmayan Özellik Uzayı	182

7.3.2. Çekirdek Fonksiyonlar	184
7.3.3. Destek Vektör Makinası ve Çekirdek Fonksiyonlar	185
7.4. Özet	189
7.5. Sorular	190
Bölüm 8. KÜMELEME	191
8.1. Kümeleme Çözümlemesi	191
8.2. Uzaklık Ölçüleri	132
8.3. Hiyerarşik Kümeleme	196
8.3.1. Birleştirici Hiyerarşik Yöntemler	196
8.3.2. En Yakın Komşu Algoritması	196
8.3.2.1. Uygulama	198
8.3.3. En Uzak Komşu Algoritması	203
8.3.3.1. Uygulama	204
8.4. Hiyerarşik Olmayan Kümeleme	209
8.4.1. k-Ortalamalar Yöntemi	209
8.4.1.1. Uygulama	210
8.5. Özet	215
8.6. Sorular	216
Bölüm 9. BİRLİKTELİK KURALLARI	217
9.1. Destek ve Güven Ölçütleri	217
9.2. <i>Apriori</i> Algoritması	219
9.3. Uygulama	219
9.4. Özet	224
9.5. Sorular	224
Kaynakça	227
Dizin	233

Önsöz

Günümüzde kurumlar büyük boyutlarda veri üretmekte ve bu veri içinde anlamlı ve yararlı bilgiyi ortaya çıkarmakta zorluklar yaşamaktadır. Geleneksel istatistik yöntemlerle büyük boyuttaki veriyi çözümlenmek kolay değildir. Bu nedenle verileri işlemek ve çözümlenmek için özel yöntemlere gereksinim duyulmuştur. Veri madenciliği yöntemleri bu gereksinimi karşılamak üzere ortaya çıkmıştır.

Elinizdeki bu kitap veri madenciliği yöntemlerini ele alan bir giriş kitabıdır. Sınıflama, kümeleme ve birliktelik kuralları ile ilgili birçok algoritmaya en basit biçimiyle yer vermektedir.

İşletmelerin kendi ürettiği veri yanısıra dış çevreden elde ettiği veriyi de saklayarak karar destek sistemlerini hazırlamaları söz konusu olmaktadır. Üretilen veriyi veri ambarı biçiminde tasarlayarak, karar destek sistemleri için bir alt yapı hazırlamak gerekebilecektir. Kitabımızın birinci bölümünde veri ambarı kavramını ana hatlarıyla ele alarak inceliyoruz. İkinci bölümde ise veri madenciliğinin ne olduğu ve nelerde kullanıldığı konusu işlenmektedir.

Verinin bazı ortak özelliklerinden yararlanılarak sınıflandırılması yoluna gidilebilir. Sınıflandırma işlemi belirli bir süreç izlenerek yerine getirilir. Öncelikle bir eğitim kümesi ele alınarak onun üzerinde karar kuralları oluşturulur ve bu karar kuralları kullanılarak yeni durumlar yorumlanır. Veri madenciliğinin çok sayıda sınıflandırma algoritması bulunmaktadır. Üçüncü bölümde söz konusu yöntemlerden *ID3* ve *C4.5* algoritmaları ele alınarak incelenmektedir. Söz konusu algoritmalar, karar ağacında bilginin ölçülmesi ve entropiye dayalı olarak sınıflandırmanın başlatılması esasına dayanmaktadır.

Sınıflandırma işlemlerinde kullanılan bir diğer yöntem, “Sınıflandırma ve Karar Ağaçları” adıyla bilinmektedir. Bu yöntemde, karar ağacının ikili dallanmasına izin verilmektedir. Kitabın dördüncü bölümünde *Twoing*, *Gini* ve *regresyon ağaçları* algoritmaları ele alınarak incelenmektedir. Beşinci bölümde ise, veriyi sınıflandırmak *en yakın k-komşu algoritması* anlatılmaktadır. Bu yöntem, verilen bir noktaya en yakın k komşunun belirlenmesi ve yeni gözlemin buna göre değerlendirilmesi esasına dayanmaktadır.

Altıncı bölümde *Bayes* sınıflandırma modeli ele alınarak sınıflandırma işlemi farklı bir açıdan incelenmektedir. Bu bölümde ayrıca “Bayes ağları” ele alınmaktadır. Yedinci bölümde ise yine sınıflandırma işleminde kullanılmak üzere “Destek Vektör Makineleri” ele alınmakta ve matematiksel özellikleri üzerinde durulmaktadır.

Sekizinci bölümde kümeleme konusu işlenmektedir. Verinin birbirine benzeyen kısımlarının gruplandırılmasına “kümeleme” adını veriyoruz. Kümeleme çözümleri veri madenciliğinde geniş bir uygulama alanı bulmuştur. Bu ders kapsamında verilerin birbirine olan uzaklıklarını esas alarak *hiyerarşik ve hiyerarşik olmayan* kümeleme biçiminde geliştirilmiş iki algoritma türü anlatılmaktadır.

Bir arada gerçekleşen olayları ele alarak çözümleneyen veri madenciliği yöntemlerine “birliktelik kuralları” adı verilmektedir. Bu yöntem özellikle pazarlama alanında “sepet çözümlenemeleri” adıyla bilinmektedir. Bir satış mağazasında müşterilerin aynı anda satın aldıkları ürün sepeti birliktelik kuralları algoritmaları ile çözümlenerek müşterilerin harcama eğilimleri ortaya konulmaktadır. Dokuzuncu bölümde birliktelik kuralları ele alınarak incelenmektedir.

Yalçın ÖZKAN