

VERİ MADENCİLİĞİ

Giriş

Yrd. Doç. Dr. Şule Gündüz Öğüdücü
www.cs.itu.edu.tr/~gunduz/courses/verimaden/

1

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

2

Problem Tanımı

- teknolojinin gelişimiyle bilgisayar ortamında ve veritabanlarında tutulan veri miktarının da artması
 - bu veriyi nasıl kullanacağımızı bilmiyoruz
 - saklanan veriden bilgi elde etmek için bu veriyi yorumlamamız gerekiyor
- kullanıcıların beklentilerinin artması
 - basit veritabanı sorgulama yöntemlerinin yeterli olmaması
- Veri madenciliği yöntemleri fazla miktardaki veri içinden yararlı bilgiyi bulmak için kullanılır.

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

3

Veri Madenciliği: Tarihçe

- Data Fisihing-Data Dredging: 1960-
 - istatistikçiler
- Data Mining: 1990-
 - veritabanı kullanıcıları, ticari
- Knowledge Discovery in Databases (KDD): 1989-
 - yapay zeka, makine öğrenmesi toplulukları
- Data Archaeology, Information Harvesting, Information Discovery, Knowledge Extraction,...

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

4

Bilgi Keşfi

- Büyük veri kaynaklarından yararlı ve ilginç bilgiyi bulmak
- Bulunan bilgi
 - gizli
 - önemli
 - önceden bilinmeyen
 - yararlı

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

5

Veri Madenciliği Nedir?

- Teoride veri madenciliği bilgi keşfi işleminin aşamalarından biridir.
- Pratikte veri madenciliği ve bilgi keşfi eş anlamlı olarak kullanılır.
- Veri madenciliği teknikleri veriyi belli bir modele uydurur.
 - veri içindeki örüntüleri bulur
 - örüntü: veri içindeki herhangi bir yapı
- Sorgulama ya da basit istatistik yöntemler veri madenciliği değildir.

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

6

Veritabanı & Veri Madenciliği İşlemleri

- Sorgulama
 - Tanımlı
 - SQL
- Veri
 - Canlı veri
- Çıkış
 - Belirli
 - verinin bir alt kümesi
- Sorgulama
 - Tam tanımlı değil
 - yaygın sorgulama dili yok
- Veri
 - Üzerinde işlem yapılmayan veri
- Çıkış
 - Belirli değil
 - verinin bir alt kümesi değil

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

13

Sorgulama Örnekleri

- Veritabanı uygulaması:
 - Soyadı Gündüz olan kredi kartı sahiplerini bul.
 - Bir ayda 2000 YTL'den fazla harcama yapan kredi kartı sahiplerini bul.
 - DVD satın alan tüm müşterileri bul.
- Veri madenciliği uygulaması
 - Riski az olan tüm kredi kartı başvurularını bul (sınıflandırma)
 - Harcama alışkanlığı benzer olan kredi kartı sahiplerini bul (demetleme)
 - DVD birlikte sıkça satın alınan ürünü bul (ilişkilendirme kuralları)

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

14

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

15

Veri Madenciliğinin Uygulama Alanları

- Veritabanı analizi ve karar verme desteği
 - Pazar araştırması
 - Hedef Pazar, müşteriler arası benzerliklerin saptanması, sepet analizi, çapraz pazar incelemesi
 - Risk analizi
 - Kalite kontrolü, rekabet analizi, öngörü
 - Sahtekarlıkların saptanması
- Diğer Uygulamalar
 - Belgeler arası benzerlik (haber kümeleri, e-posta)
 - Sorgulama sonuçları

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

16

Problemler

- Hangi promosyonu ne zaman uygulamalıyım?
- Hangi müşteri aldığı krediyi geri ödemeyebilir?
- Bir müşteriye ne kadar kredi verilebilir?
- Sahtekarlık olabilecek davranışlar hangileridir?
- Hangi müşteriler yakın zamanda kaybedilebilir?
- Hangi müşterilere promosyon yapmalıyım?
- Hangi yatırım araçlarına yatırım yapmalıyım?

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

17

Pazar Araştırması (1)

- Veri madenciliği uygulamaları için veri kaynağı
 - Kredi kartı hareketleri, üyelik kartları, ucuzluk kuponları, pazar anketleri
- Hedef pazarlar bulma
 - Benzer özellikler gösteren müşterilerin bulunması: benzer gelir grupları, ilgi alanları, harcama alışkanlıkları
- Müşterilerin davranışlarında zaman içindeki değişiklik
 - Tek kişilik banka hesabının ortak hesaba çevrilmesi: evlilik
- Çapraz pazar incelemesi:
 - Ürün satışları arasındaki ilişkiyi bulma

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

18

Pazar Araştırması (2)

- Müşteri profili
 - Hangi özellikteki müşterilerin hangi ürünleri aldıkları (demetleme veya sınıflandırma)
- Müşterilerin ihtiyaçlarını belirleme
 - Farklı müşterilerin o anki ilgisine yönelik ürünü bulma
 - Yeni müşterileri hangi faktörlerin etkilediğini bulma

Sahtekarlık İncelemesi

- Sigorta, bankacılık, telekomünikasyon alanlarında
- Geçmiş veri kullanılarak sahtekarlık yapanlar için bir model oluşturma ve benzer davranış gösterenleri belirleme
- Örnek:
 - Araba sigortası
 - Sağlık Sigortası
 - Kredi kartı başvurusu

Risk Analizi

- Finans planlaması ve bilanço değerlendirmesi
 - nakit para akışı incelemesi ve kestirimi
 - talep incelemesi
 - zaman serileri incelemesi
- Kaynak planlaması
 - kaynakların incelenmesi ve uygun olarak dağıtılması
- Rekabet
 - rakipleri ve pazar eğilimlerini takip etme
 - müşterileri sınıflara ayırma ve fiyat politikası belirleme

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

Veri Kaynakları

- Veri dosyaları
- İlişkisel veritabanı
- Veri ambarları
- Gelişmiş veritabanları
 - nesneye dayalı veritabanları
 - www

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

Veri Madenciliği Algoritmaları

- amaç: veriyi belli bir modele uydurmak
 - tanımlayıcı
 - En iyi müşterilerim kimler?
 - Hangi ürünler birlikte satılıyor?
 - Hangi müşteri gruplarının alışveriş alışkanlıkları benzer?
 - kestirime dayalı
 - Kredi başvurularını risk gruplarına ayırma
 - Şirkette çalışmayı bırakacak müşterileri öngörme
 - Borsa tahmini
- seçim: veriye uyan en iyi modeli seçmek için kullanılan kriter
- arama: veri üzerinde arama yapmak için kullanılan teknik

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

25

Veri Madenciliği Modelleri

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

26

Veri Madenciliği İşlevleri

- Sınıflandırma: Veriyi önceden belirlenmiş sınıflardan birine dahil eder.
 - Gözetimli öğrenme
 - Örüntü tanıma
 - Kestirim
- Eğri uydurma: Veriyi gerçel değerli bir fonksiyona dönüştürür.
- Zaman serileri inceleme: Zaman içinde değişen verinin değerini öngörür.

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

27

Veri Madenciliği İşlevleri

- Demetleme: Benzer verileri aynı grupta toplama
 - Gözetimsiz öğrenme
- Özetleme: Veriyi altgruplara ayırır. Her altgrubu temsil edecek özellikler bulur.
 - Genelleştirme
 - Nitelendirme
- İlişkilendirme kuralları
 - Veriler arasındaki ilişkiyi belirler
- Sıralı diziler: Veri içinde sıralı örüntüler bulmak için kullanılır.

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

28

Örnek: Sınıflandırma

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

29

Örnek: Demetleme

- Doküman Demetleme:
- Amaç:
 - Doküman içinde geçen terimlere göre aynı konudaki dokümanları gruplama
- Yaklaşım:
 - Her doküman içinde sık geçen terimleri bul. Bu terimlerden ve ağırlıklarından yararlanarak bir benzerlik ölçütü geliştir. Bu ölçüte göre demetleme yap
- Kullanımı:
 - Yeni bir dokümanın hangi dokümanlarla benzer olduğu
 - terimlere göre arama yapıldığında bu terimleri içeren dokümanları bulma

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

30

Örnek: İlişkilendirme Kuralları

- Veri kümesindeki nesnelere arasındaki ilişkiyi bulma
 - bir nesnenin (nesnelerin) varlığı ile diğer bir nesnenin (nesnelerin) de varlığını tahmin edebilecek kurallar

TID	Nesneler
1	Ekmek, Kola, Süt
2	Bira, Ekmek
3	Bira, Kola, Çocuk bezi, Süt
4	Bira, Ekmek, Çocuk bezi, Süt
5	Kola, Çocuk bezi, Süt

Bulunan Kurallar:
{Süt} --> {Kola}
{Çocuk bezi, Süt} --> {Bira}

Bulunan Örüntüler Önemli mi?

- Binlerce örüntü: Bir kısmı önemli
 - Veri madenciliği ile bulunan sonuç kümesi üzerinde tekrar veri madenciliği uygulanacak kadar büyük
- Bulunan örüntünün önemli olması için:
 - insanlar tarafından *kolayca anlaşılabilir*
 - sınama verisi veya yeni veriler üzerinde belli oranda *geçerli*
 - yararlı* ve kullanılabilir
 - yeni*
- nesnel / öznel metrikler
 - nesnel: örüntünün yapısına bağlı
 - öznel: kullanıcının yaklaşımına bağlı

Bütün Önemli Örüntülerin Bulunması

- Bütünlük: Önemli bütün örüntülerin bulunması
 - Önemli bütün örüntüler bulunabilir mi?
- Eniyileme: Sadece önemli örüntüleri bulma
 - Sadece önemli örüntüler bulunabilir mi?
 - Bütün örüntüler bulunduktan sonra önemsiz olanların ayıklanması
 - Sadece önemli örüntülerin bulunması

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

İlgili Konular: Veri Ambarları

- Çok fazla miktarda üzerinde işlem yapılan veri var
- Çoğunlukla farklı veritabanlarında ve farklı ortamlarda
- Veri farklı formatlarda ve yerlerde (heterojen ve dağınık)

- Karar destek birimleri veriye sanal olarak tek bir yerden ulaşabilmeli
- Ulaşım hızlı olmalı

Veri Ambarı

- Amaca yönelik
- Birleştirilmiş
- Zaman değişkenli
- Değişken değil

Veri Ambarları: Amaca Yönelik

- Müşteri, ürün, satış gibi belli konular için düzenlenebilir
- Verinin incelenmesi ve modellenmesi için oluşturulur
- Konuyla ilgili karar vermek için gerekli olmayan veriyi kullanmayarak konuya basit, özet bakış sağlar

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

37

Veri ambarları: Birleştirilmiş

- Veri kaynaklarının birleştirilmesiyle oluşturulur
 - Canlı veri tabanları, dosyalar
- Veri temizleme ve birleştirme teknikleri kullanılır
 - Değişik veri kaynakları arasındaki tutarlılık sağlanır

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

38

Veri Ambarları: Zaman Değişkenli

- Zaman değişkeni canlı veri tabanlarına göre daha uzundur
 - Canlı veri tabanları: Güncel veriler bulunur (en çok geçmiş 1 yıl)
 - Veri ambarları: Geçmiş hakkında bilgi verir (geçmiş 5-10 yıl)

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

39

Veri Ambarları: Değişken Değil

- Canlı veritabanlarından alınmış verinin fiziksel olarak başka bir ortamda saklanması
- Canlı veritabanlarındaki değişimin veri ambarlarını etkilememesi

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

40

Veri Ambarı Mimarisi

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

41

Veri Kaynakları

- İki yaklaşım:
 - sorgulamalı
 - veri ambarı

www.cs.itu.edu.tr/~gunduz/courses/verimaden/

42

Veri Ambarı & Birleşmiş Veritabanları

- Veritabanlarının birleştirilmesi:
 - Farklı veritabanları arasında bir arabulucu katman
 - Sorgulamalı
 - Bir sorgulamayı her veritabanı için alt sorgulamalara ayır
 - Sonucu birleştir
- Veri ambarı:
 - Veri daha sonra kullanılmak üzere birleştirilip veri ambarında saklanıyor

Veri Madenciliği & OLAP

- OLAP (On-Line Analytical Processing)
 - Veri ambarlarının işlevi
 - Veriyi inceleme ve karar verme
 - OLTP (On-Line Transaction Processing) saatler sürebilen işlemler
- OLAP avantajları
 - Daha geniş kapsamlı sonuçlar
 - Daha kısa süreli işlem
- OLAP dezavantajları
 - Kullanıcı neyi nasıl soracağını bilmesi gerekiyor
 - Genelde veriden istatistiksel inceleme yapmak için kullanılır.

OLAP NE sorusuna cevap verir, veri madenciliği NEDEN sorusuna cevap verir.

www.cs.itu.edu.tr/~gunduz/courses/verimaden/ 44

Konular

- Veri madenciliği ve bilgi keşfinin tanımı
- Veri madenciliğinin uygulama alanları
- Veri kaynakları
- Veri madenciliği modellerinin gruplanması
- Veri ambarları
- Veri madenciliğinde sorunlar

www.cs.itu.edu.tr/~gunduz/courses/verimaden/ 45

Veri Madenciliğinde Sorunlar (1)

- Güvenlik ve sosyal haklar
- Kullanıcı Arabirimi
- Veri madenciliği yöntemi
- Başarım ve ölçeklenebilirlik
- Veri kaynağı

www.cs.itu.edu.tr/~gunduz/courses/verimaden/ 46

Veri Madenciliğinde Sorunlar (2)

- Gizlilik ve sosyal haklar
 - Kişilere ait verilerin toplanarak, kişilerden habersiz ve izinsiz olarak kullanılması
 - Veri madenciliği yöntemleri ile bulunan sonuçların izinsiz olarak açıklanması (/paylaşılması)
 - Gizlilik ve veri madenciliği politikalarının düzenlenmesi

www.cs.itu.edu.tr/~gunduz/courses/verimaden/ 47

Veri Madenciliğinde Sorunlar (3)

- Kullanıcı Arabirimi
 - Görüntüleme
 - Sonucun anlaşılabilir ve yorumlanabilir hale getirilmesi
 - Bilginin sunulması
 - Etkileşim
 - Veri madenciliği ile elde edilen bilginin kullanılması
 - Veri madenciliği yöntemine müdahale etmek
 - Veri madenciliği yönteminin sonucuna müdahale etmek

www.cs.itu.edu.tr/~gunduz/courses/verimaden/ 48

Veri Madenciliğinde Sorunlar (4)

- Veri madenciliği yöntemi
 - Farklı tipte veriler üzerinde çalışabilme
 - Farklı seviyelerde kullanıcı ile etkileşim halinde olabilme
 - Uygulama ortamı bilgisini kullanabilme
 - Veri madenciliği ile elde edilen sonucu anlaşılır şekilde sunabilme
 - Gürültülü ve eksik veri ile çalışabilme (ve iyi sonuç verebilme)
 - Değişen veya eklenen verileri kolayca kullanabilme
 - Örüntü değerlendirme: önemli örüntüleri bulma

Veri Madenciliğinde Sorunlar (5)

- Başarım ve ölçeklenebilirlik
 - Kullanabilirlik ve ölçeklenebilirlik
 - Zaman karmaşıklığı ve yer karmaşıklığı kabul edilebilir
 - Örnekleme yapabileme
 - Paralel ve dağıtık yöntemler
 - Artımlı veri madenciliği
 - Parçala ve çöz

Uyarı

- Veri madenciliği yöntemleri bilinçsiz olarak kullanılmamalı
 - Veri madenciliği yöntemleri geçmiş olaylara bakarak örüntüler bulur: Gelecekteki olaylar geçmiştekilerle aynı değildir
 - İlişkiler her zaman nedenleri açıklamaz
 - David Heckerman'ın verdiği örnek (1997)
 - hamburger, hot-dog, barbecue sauce