

Week 14 • 소셜네트워크 데이터마이닝과 분석

Statistical Data Analysis Using ML

Joonhwan Lee
human-computer interaction + design lab.

오늘 다룰 내용

- Machine Learning의 기초
- Supervised Learning
- Unsupervised Learning

1. Machine Learning의 기초

Machine Learning

- ◆ 데이터를 기반으로 일어나지 않은 사실을 예측하는 방법
- ◆ 데이터로부터 각종 패턴을 학습한다
- ◆ Rule Based vs Machine Learning
 - ◆ Rule Based
 - ◆ 컴퓨터에 여러 조건을 제시하고 해당되는 사건이 발생할 때 데이터를 처리
 - ◆ 수많은 if-else 문으로 구성
 - ◆ 조건문으로 제시되지 않은 경우는 처리할 수가 없다
 - ◆ Machine Learning
 - ◆ 기존의 데이터를 기반으로 (항상 그렇지는 않지만) 패턴을 학습
 - ◆ 새로운 데이터가 학습된 패턴에 해당될 확률을 계산

Machine Learning의 유형

- ❖ Supervised Learning (지도학습)
 - ❖ 정답이 있는 데이터셋의 학습을 통해 새로 수집된 데이터셋의 정답을 맞춘다.
 - ❖ 예: 스팸필터, 집값 예측
 - ❖ Prediction using Regression
- ❖ Unsupervised Learning (자율학습)
 - ❖ 정답이 없는 데이터 더미에서 패턴을 찾아 그룹을 만든다.
 - ❖ Clustering

2. Supervised Learning

통계로 튀기는 치킨

가중치	1.8	1.42	1.73	2.5	1.34	1.26	예상량	실제량
3월	개절	날씨	이벤트1	이벤트2	이벤트3	이벤트4		
1여름							23	25
2여름	비				야구	42	45	
3여름		주말			야구	51	58	
4여름	비	주말			야구	72	66	
5여름	비					33	28	
6여름	비					33	32	
7여름						23	19	
8여름						23	21	
9여름						23	29	
10여름		주말				40	43	
11여름		주말				40	35	
12여름			말복			59	71	
13여름					야구	29	23	
14여름					야구	29	26	
15여름						23	16	
16여름	비					33	25	
17여름		주말			야구	51	43	
18여름	비	주말			야구	72	48	
19여름	비			기학열		45	37	
20여름				기학열		31	31	
21여름						23	27	
22여름					야구	29	19	

통계로 튀기는 치킨

Features

가중치	1.8	1.42	1.73	2.5	1.34	1.26	0	상량	실제량
3월	개절	날씨	이벤트1	이벤트2	이벤트3	이벤트4			
1일							23	25	
2여름	비				야구		42	45	
3여름		주말			야구		51	58	
4여름	비	주말			야구		72	66	
5여름	비						33	28	
6여름	비						33	32	
7여름							23	19	
8여름							23	21	
9여름							23	29	
10여름		주말					40	43	
11여름		주말					40	35	
12여름			말복				59	71	
13여름					야구		29	23	
14여름					야구		29	26	
15여름							23	16	
16여름	비						33	25	
17여름		주말			야구		51	43	
18여름	비	주말			야구		72	48	
19여름	비			기학열			45	37	
20여름				기학열			31	31	
21여름							23	27	
22여름					야구		29	19	

통계로 튀기는 치킨

Features Output

가중치	1.8	1.42	1.73	2.5	1.34	1.26	0	상당	실제량
3월	개정	날씨	이벤트1	이벤트2	이벤트3	이벤트4			
1일							23	25	
2여름	비					야구	42	45	
3여름		주말				야구	51	58	
4여름	비	주말				야구	72	66	
5여름	비						33	28	
6여름	비						33	32	
7여름							23	19	
8여름							23	21	
9여름							23	29	
10여름		주말					40	43	
11여름		주말					40	35	
12여름			말복				59	71	
13여름					야구		29	23	
14여름					야구		29	26	
15여름							23	16	
16여름	비						33	25	
17여름		주말				야구	51	43	
18여름	비	주말				야구	72	48	
19여름	비			기학열			45	37	
20여름				기학열			31	31	
21여름							23	27	
22여름					야구		29	19	

Supervised Learning - Model Training

Supervised Learning - Train / Test Set

Supervised Learning - Train / Test Set

Training Set으로 모델을 학습

Supervised Learning - Train / Test Set

실제 데이터를 통해 얼마나 학습을 잘 했는지 판단한다.

Supervised Learning - Linear Regression

- ◆ 지도 학습은 크게 두 종류로 구분
 - ◆ Regression : 실수 범위의 연속적인 값을 예측
(예: 내일의 기온, 주가 등)
 - ◆ Classification : 데이터의 종류를 구분
(예: 사진의 개/고양이 구분)

- ◆ Linear Regression
(선형 회귀 분석)

- ◆ 가장 단순한 regression model

$$y = ax + b$$

$$y = a_1x_1 + a_2x_2 + \dots + a_nx_n$$

3. Unsupervised Learning

Unsupervised Learning - K-Means Clustering

- ❖ K 개의 클러스터를 찾는 알고리즘
- ❖ K 개의 ‘클러스터 중심점’ 을 데이터 공간에 뿌린다.
 - ❖ 1. 각 중심점과 가까운 데이터 점들을 해당 중심점의 클러스터로 할당한다.
 - ❖ 2. 각 클러스터의 데이터 점들을 각각 평균내서 새로운 중심점을 찾는다.
- ❖ 변화가 없을 때까지 1, 2를 반복한다.

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

Unsupervised Learning - K-Means Clustering

- ◆ 와인 성분/속성 데이터
 - ◆ 178종류의 와인
 - ◆ 13종류의 성분/속성
 - ◆ 알코올 도수
 - ◆ 사과산 농도
 - ◆ 페놀
 - ◆ 색깔
 - ◆ 채도
 - ◆ ...

scikit-learn algorithm cheat-sheet

Final Project

Final Project: Team Project

- ◆ 자유주제
 - ◆ 연구프로젝트
 - ◆ 연구문제를 설정하고 데이터를 수집한 후 분석하여 페이퍼 제출
 - ◆ Data Analysis Project & Paper (70 points)
 - ◆ Peer Review (30 points)

Final Project: Team Project

- ❖ 과제 사례
 - ❖ 기후변화 프레임에 따른 위험인식 차이
 - ❖ 온라인 커뮤니티의 커뮤니케이션 적응 (communication accommodation)에 대한 연구: ‘루리웹 유머 게시판’을 중심으로
 - ❖ 날씨 및 계절이 한국인의 음악 청취에 미치는 영향
 - ❖ 포털뉴스 댓글로 본 여성혐오 논쟁의 현주소

Final Project: Team Project

- ❖ 일정
 - ❖ 11/19 (오늘): 팀 구성 및 미팅
 - ❖ 11/26: 팀별 면담
 - ❖ 12/3: 강의
 - ❖ 12/10: 팀별 면담
 - ❖ 12/17: 최종 발표
 - ❖ 12/27: 최종 보고서 제출

Questions?
