

BÜYÜK VERİ UYGULAMALARı – DERS 5-6

Doç. Dr. Yuriy Mishchenko

PLAN

- Amazon ML hizmetini kullanmaya pratik giriş
- Baze ek gereken makine öğrenme kavramları – genelleme, eğitim ve test veri kümeleri, makine öğrenme modellerinin performans ölçekleri

AWS AMAZON ML

Amazon Machine Learning X

https://aws.amazon.com/machine-learning/

Menu English My Account Create an AWS Account

PRODUCTS & SERVICES

Amazon Machine Learning >
Product Details >
Pricing >
Getting Started >
FAQs >
Resources >

Get Started with AWS for Free
[Create Free Account](#)

Amazon Machine Learning

Amazon Machine Learning is a service that makes it easy for developers of all skill levels to use machine learning technology. Amazon Machine Learning provides visualization tools and wizards that guide you through the process of creating machine learning (ML) models without having to learn complex ML algorithms and technology. Once your models are ready, Amazon Machine Learning makes it easy to obtain predictions for your application using simple APIs, without having to implement custom prediction generation code, or manage any infrastructure.

Amazon Machine Learning is based on the same proven, highly scalable, ML technology used for years by Amazon's internal data scientist community. The service uses

Get started with Amazon Machine Learning

[Create a Free Account](#)

Receive twelve months of access to the [AWS Free Tier](#) and enjoy AWS Basic Support features including, 24x7x365 customer service, support forums, and more.

Please note that **Amazon Machine Learning** is not currently available on the AWS Free Tier.

AMAZON WEB SERVICES (AWS)

- AWS Amazon'ın bulut hesaplama hizmetleri
- Amazon şirketi sayesinde, ABD ve İrland'da yerleştirilen bilgisayar merkezlerinden müşterilerine sunulmaktadır
- Hosting hizmetleri (EC2), depolama hizmetleri (S3), veritabanı hizmetleri (RDS), Analytics hizmetleri (ML), IoT (Internet of Things) hizmetleri, Mobile hizmetleri (...), Massive Multiplayer Online (MMO) bilgisayar oyunları için hizmetler (GameLift) ve sayre

AMAZON WEB SERVICES (AWS)

- Makine öğrenme hizmeti (Amazon ML) AWS'nın “Analytics hizmetleri” kapsamında sunulmaktadır
- Amazon ML hizmeti, verilerinize göre ML modellerinin üretilmesi ve onlar kullanılarak offline (batch) veya online (API) tahminlerin üretilmesini sağlar
- Amazon ML hizmeti kullanabilmek için, Amazon AWS'nın kayıtlı kullanıcı olması gerekiyor

AMAZON WEB SERVICES (AWS)

The screenshot shows the AWS Management Console home page for the EU-West-1 region. The top navigation bar includes links for 'AWS', 'Services', 'Edit', and user information ('Yuriy M', 'Ireland', 'Support'). The main content area is titled 'Amazon Web Services' and lists various service categories and their icons:

- Compute**: EC2 (Virtual Servers in the Cloud), EC2 Container Service (Run and Manage Docker Containers), Elastic Beanstalk (Run and Manage Web Apps), Lambda (Run Code in Response to Events).
- Storage & Content Delivery**: S3 (Scalable Storage in the Cloud), CloudFront (Global Content Delivery Network), Elastic File System (Fully Managed File System for EC2), Glacier (Archive Storage in the Cloud), Import/Export Snowball (Large Scale Data Transport), Storage Gateway (Hybrid Storage Integration).
- Database**: RDS (Managed Relational Database Service), DynamoDB (Managed NoSQL Database), ElastiCache.
- Developer Tools**: CodeCommit (Store Code in Private Git Repositories), CodeDeploy (Automate Code Deployments), CodePipeline (Release Software using Continuous Delivery).
- Internet of Things**: AWS IoT (Connect Devices to the Cloud).
- Game Development**: GameLift (Deploy and Scale Session-based Multiplayer Games).
- Management Tools**: CloudWatch (Monitor Resources and Applications), CloudFormation (Create and Manage Resources with Templates), CloudTrail (Track User Activity and API Usage), Config (Track Resource Inventory and Changes), OpsWorks (Automate Operations with Chef), Service Catalog (Create and Use Standardized Products), Trusted Advisor (Optimize Performance and Security).
- Mobile Services**: Mobile Hub (Build, Test, and Monitor Mobile Apps), Cognito (User Identity and App Data Synchronization), Device Farm (Test Android, FireOS, and iOS Apps on Real Devices in the Cloud), Mobile Analytics (Collect, View and Export App Analytics), SNS (Push Notification Service).
- Application Services**: API Gateway (Build, Deploy and Manage APIs), AppStream (Low Latency Application Streaming), CloudSearch (Managed Search Service).
- Resource Groups**: A resource group is a collection of resources that share one or more tags. Create a group for each project, application, or environment in your account.
- Additional Resources**: Getting Started, AWS Console Mobile App, AWS Marketplace, AWS re:Invent Announcements.

At the bottom right of the page is a large orange circle containing the number '7'.

AMAZON WEB SERVICES (AWS)

- AWS hizmetlerinin kullanımı tam ücretsiz değil, fakat düşük maliyetle yeni kullanıcılar tarafından kullanılabilir
- AWS Free Tier (<http://aws.amazon.com/free/>) erişim, AWS hizmetlerinin tanıtımı olarak yeni kullanıcılar için açıktır, baze hizmetlere ücretsiz olarak 12 aylık erişim sağlar, diğer hizmetler ise aslı kullanımına bağlı ücretlendirme sistemi kullanıyor

AMAZON WEB SERVICES (AWS)

- Ücretsiz olarak sağlanan hizmetler (<http://aws.amazon.com/free/>)
 - EC2 temel hesaplama tesisi, aylık 750 saata kadar
 - S3 temel depolama tesisi, 5GB'a kadar
 - RDS veritabanı tesisi, 750 saat + 20GB'a kadar
 - IoT tesisi, 250K mesaj'a kadar
- ML tesisi, Free Tire hizmetine ait değil fakat düşük maaliyetle kullanılabilir (1 ML model ~1 USD ücrete neden olur)

AMAZON ML TUTORIAL

- Amazon ML hizmeti, AWS kontrol panelinin Analytics kısmından ulaşılabilir

AMAZON ML HİZMETİ:

The screenshot shows the AWS Management Console home page for the EU-West-1 region. The page is organized into several sections:

- Database**: Includes RDS (Managed Relational Database Service), DynamoDB (Managed NoSQL Database), ElastiCache (In-Memory Cache), Redshift (Fast, Simple, Cost-Effective Data Warehousing), and DMS (Managed Database Migration Service).
- Networking**: Includes VPC (Isolated Cloud Resources), Direct Connect (Dedicated Network Connection to AWS), and Route 53 (Scalable DNS and Domain Name Registration).
- Analytics**: Includes EMR (Managed Hadoop Framework), Data Pipeline (Orchestration for Data-Driven Workflows), Elasticsearch Service (Run and Scale Elasticsearch Clusters), Kinesis (Work with Real-Time Streaming Data), and Machine Learning (Build Smart Applications Quickly and Easily).
- Application Services**: Includes API Gateway (Build, Deploy and Manage APIs), AppStream (Low Latency Application Streaming), CloudSearch (Managed Search Service), Elastic Transcoder (Easy-to-Use Scalable Media Transcoding), SES (Email Sending and Receiving Service), SQS (Message Queue Service), and SWF (Workflow Service for Coordinating Application Components).
- AWS Marketplace**: Find and buy software, launch with 1-Click and pay by the hour.
- AWS re:Invent Announcements**: Explore the next generation of AWS cloud capabilities. See what's new.
- Service Health**: All services operating normally. Updated: Apr 15 2016 14:32:00 GMT+0300. Service Health Dashboard.

A red circle highlights the "Machine Learning" service under the Analytics section. The URL in the address bar is <https://eu-west-1.console.aws.amazon.com/swf/home?region=eu-west-1>.

AMAZON ML TUTORIAL

- Amazon ML himetinde yeni modellerin oluşturulması üç adımdan oluşur
 1. Verilerin Amazon S3 depolama servisine yüklenmesi
 2. Amazon S3 bir veri dosyasından yeni ML modelin eğitilmesi
 3. Eğitilmiş modelin performansı değerlendirilmesi ve tahmin etme kullanımı için hazırlanması

AMAZON ML TUTORIAL

- Verilerin yüklenmesi:
 - Amazon ML sadece Amazon S3 serverlerindeki veri kullanılarak yeni model üretebiliyor
 - Söz konusu tutorial için bir pazarlama (marketing) veri örneği <https://s3.amazonaws.com/ml-sample-data/banking.csv> adresinden indirilebilir, sonra S3 hizmetine kullanıcının adından yüklenmeli

AMAZON ML TUTORIAL

- Verilerin yüklenmesi:

- ML modelleri için kullanılan veri, virgül kullanılarak ayırdırılmış CVS tabloları, böyle tablolar verilerinizin hepsi için Excel'de Save As/Kaydet Diğer menüsünden dosya formatı CVS olarak seçilerek oluşturulabilir
- İlgili tabloda her satırlar verilerin örnekleridir; sütünler şu örneklerin farklı öznitelikleridir; her bir satır bir tane veri örneği için ilgili özniteliklerin değerleri listeliyor
- Öznitelikler sayısal veya metin şeklinde kaydedilebilir – genelde metin değerleri “kategorik” öznitelik olarak yorumlanacak

AMAZON ML VERİ ÖRNEĞİ

banking - Microsoft Excel

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U
1	age	job	marital	education	default	housing	loan	contact	month	day_of_w	duration	campaign	pdays	previous	poutcome	emp_var	cons_price	cons_conf	euribor3m	nr_emplo	y
2	44	blue-collar	married	basic.4y	unknown	yes	no	cellular	aug	thu	210	1	999	0	nonexiste	1.4	93.444	-36.1	4.963	5228.1	0
3	53	technician	married	unknown	no	no	no	cellular	nov	fri	138	1	999	0	nonexiste	-0.1	93.2	-42	4.021	5195.8	0
4	28	management	single	university	no	yes	no	cellular	jun	thu	339	3	6	2	success	-1.7	94.055	-39.8	0.729	4991.6	1
5	39	services	married	high.school	no	no	no	cellular	apr	fri	185	2	999	0	nonexiste	-1.8	93.075	-47.1	1.405	5099.1	0
6	55	retired	married	basic.4y	no	yes	no	cellular	aug	fri	137	1	3	1	success	-2.9	92.201	-31.4	0.869	5076.2	1
7	30	management	divorced	basic.4y	no	yes	no	cellular	jul	tue	68	8	999	0	nonexiste	1.4	93.918	-42.7	4.961	5228.1	0
8	37	blue-collar	married	basic.4y	no	yes	no	cellular	may	thu	204	1	999	0	nonexiste	-1.8	92.893	-46.2	1.327	5099.1	0
9	39	blue-collar	divorced	basic.4y	no	yes	no	cellular	may	fri	191	1	999	0	nonexiste	-1.8	92.893	-46.2	1.313	5099.1	0
10	36	admin.	married	university	no	no	no	cellular	jun	mon	174	1	3	1	success	-2.9	92.963	-40.8	1.266	5076.2	1
11	27	blue-collar	single	basic.4y	no	yes	no	cellular	apr	thu	191	2	999	1	failure	-1.8	93.075	-47.1	1.41	5099.1	0
12	34	housemaid	single	university	no	no	no	telephone	may	fri	62	2	999	0	nonexiste	1.1	93.994	-36.4	4.864	5191	0
13	41	management	married	university	no	yes	no	cellular	aug	thu	789	1	999	0	nonexiste	1.4	93.444	-36.1	4.964	5228.1	0
14	55	management	married	university	no	no	no	cellular	aug	mon	372	3	999	0	nonexiste	1.4	93.444	-36.1	4.965	5228.1	1
15	33	services	divorced	high.school	no	yes	no	cellular	may	tue	75	5	999	0	nonexiste	-1.8	92.893	-46.2	1.291	5099.1	0
16	26	admin.	married	high.school	no	yes	telephone	jun	mon	1021	1	999	0	nonexiste	1.4	94.465	-41.8	4.96	5228.1	0	
17	52	services	married	high.school	unknown	yes	no	cellular	jul	thu	117	2	999	0	nonexiste	1.4	93.918	-42.7	4.962	5228.1	0
18	35	services	married	high.school	no	no	no	cellular	apr	thu	1034	2	999	0	nonexiste	-1.8	93.075	-47.1	1.365	5099.1	1
19	27	admin.	single	university	no	no	no	telephone	oct	tue	540	1	999	0	nonexiste	-0.1	93.798	-40.4	4.86	5195.8	1
20	28	blue-collar	married	basic.9y	unknown	no	no	telephone	may	thu	140	1	999	0	nonexiste	1.1	93.994	-36.4	4.86	5191	0
21	26	unemployed	single	basic.9y	no	yes	yes	cellular	jul	mon	104	4	999	0	nonexiste	1.4	93.918	-42.7	4.96	5228.1	0
22	41	unemployed	married	basic.9y	unknown	yes	no	telephone	apr	fri	246	1	999	1	failure	-1.8	93.075	-47.1	1.405	5099.1	0
23	35	blue-collar	single	unknown	no	no	yes	telephone	jun	fri	1114	1	999	0	nonexiste	1.4	94.465	-41.8	4.967	5228.1	0
24	40	admin.	married	university	unknown	yes	no	telephone	jul	wed	340	1	999	0	nonexiste	1.4	93.918	-42.7	4.963	5228.1	0
25	32	technician	single	professional	no	no	no	cellular	jul	thu	35	1	999	0	nonexiste	1.4	93.918	-42.7	4.968	5228.1	0

AMAZON ML TUTORIAL

- Verilerin yüklenmesi:

- Gereken şekilde hazırlanmış CVS dosyası Amazona yüklemek için, önceden AWS kontrol panelinden S3 hizmeti seçilmeli
- S3'deki veri "bucket" (kova) lere organize edilir, bunlar aşağı yukarı normal klasörlere denk gelir; buna göre S3 kontrol panelinin Bucket kısmından yeni bir kova oluşturulmalı veya var olan bir kova seçilmeli

The screenshot shows the AWS Management Console home page. The top navigation bar includes tabs for 'Amazon Machine Le...', 'Step 1: Download, E...', 'AWS Management C...', and 'Google Translate'. The main menu bar has 'AWS' and 'Services' dropdowns, and an 'Edit' dropdown. A user profile 'Yuriy M...' is visible on the right.

The main content area is titled 'Amazon Web Services' and lists various services under categories:

- Compute**: EC2, EC2 Container Service, Elastic Beanstalk, Lambda
- Storage & Content Delivery**: S3, CloudFront, Elastic File System PREVIEW, Glacier, Import/Export Snowball
- Developer Tools**: CodeCommit, CodeDeploy, CodePipeline
- Management Tools**: CloudWatch, CloudFormation, CloudTrail, Config, OpsWorks
- Internet of Things**: AWS IoT
- Game Development**: GameLift
- Mobile Services**: Mobile Hub, Cognito, Device Farm, Mobile Analytics, SNS
- Application Services**: API Gateway, Amazon Stream
- Resource Groups**: A detailed description of Resource Groups is provided, along with 'Create a Group' and 'Tag Editor' buttons.
- Additional Resources**: Getting Started (with a link to documentation), AWS Console Mobile App (with a link to the app store), AWS Marketplace (with a link to the marketplace), and AWS re:Invent Announcement (with a link to the latest news).

A red circle highlights the 'S3' and 'CloudFront' services under the Storage & Content Delivery category.

The screenshot shows the AWS S3 Management Console interface. The URL in the browser is <https://console.aws.amazon.com/s3/home?region=eu-west-1#&bucket=ymtry&prefix=>. The page displays a list of objects in the 'ymtry' bucket. A red circle highlights the first four items in the list:

Name	Storage Class	Size	Last Modified
.writePermissionCheck.tmp	Standard	0 bytes	Sat Mar 05 15:49:11 GMT+200
banking-batch.csv	Standard	469.1 KB	Sat Mar 05 14:58:17 GMT+200
banking.csv	Standard	4.6 MB	Sat Mar 05 14:57:45 GMT+200
batch-prediction	-	-	-

At the bottom of the page, there are links for Feedback, English, Privacy Policy, and Terms of Use.

AMAZON ML TUTORIAL

- Belli veri için ML modelinin üretilmesi:
 - Bu süreç kapsamında öncelikle S3'e yüklenmiş verilerden bir "data source" (veri kaynak) oluşturulması gerekiyor – data source diğer hizmetler için dosyanızdan veri sağlar
(not: data source gerçekten verilerinizin bir kopyası değil, sadece S3'te zaten var olan dosyanıza ulaşım bir metodu veya daha doğru ifade ile arayüzü)
 - Oluşturulmuş bir veri kaynaktan ML model eğitiliyor
 - ML modelin performans raporu hazırlanıyor

AMAZON ML TUTORIAL

- S3'e yüklediğiniz veri için yeni bir veri kaynak oluşturmak için, AWS kontrol panelinden direkt ML hizmetine gitmelisiniz
- Kaynağınız için S3'deki dosyası belirttikten sonra, bu dosya kontrol edilir ve veri kaynağına bağlanır
- Kaynak doğrulunca içindeki verilerin Amazon ML tarafından otomatik olarak analiz edilir ve özniteliklerin tipi tanımlanır

Screenshot of the AWS Management Console home page for the eu-west-1 region.

The page displays a grid of service icons and names. A red oval highlights the Machine Learning and Kinesis services.

Service Health: All services operating normally. Updated: Apr 15 2016 15:02:01 GMT+0300

Service Categories:

- Database:** RDS, Managed Relational Database Service; DynamoDB, Managed NoSQL Database; ElastiCache, In-Memory Cache; Redshift, Fast, Simple, Cost-Effective Data Warehousing; DMS, Managed Database Migration Service.
- Networking:** VPC, Isolated Cloud Resources; Direct Connect, Dedicated Network Connection to AWS; Route 53, Scalable DNS and Domain Name Registration.
- Analytics:** EMR, Managed Hadoop Framework; Data Pipeline, Orchestration for Data-Driven Workflows; Elasticsearch Service, Run and Scale Elasticsearch Clusters.
- Machine Learning:** Machine Learning, Build Smart Applications Quickly and Easily; Kinesis, Work with Real-Time Streaming Data.
- Security & Identity:** Identity & Access Management, Manage User Access and Encryption Keys; Directory Service, Host and Manage Active Directory; Inspector PREVIEW, Analyze Application Security; WAF, Filter Malicious Web Traffic; Certificate Manager, Provision, Manage, and Deploy SSL/TLS Certificates.
- Storage:** AppStream, Low Latency Application Streaming; CloudSearch, Managed Search Service; Elastic Transcoder, Easy-to-Use Scalable Media Transcoding; SES, Email Sending and Receiving Service; SQS, Message Queue Service; SWF, Workflow Service for Coordinating Application Components.
- Enterprise Applications:** WorkSpaces, Desktops in the Cloud; WorkDocs, Secure Enterprise Storage and Sharing Service; WorkMail, Secure Email and Calendaring Service.

Footer: https://console.aws.amazon.com/zocalo/home?region..., 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

The screenshot shows the Amazon Machine Learning console interface. At the top, there are tabs for 'Step 3: Create an ML Model', 'Amazon Machine Learning', and 'Google Translate'. Below the tabs, the URL is <https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/>. The main header includes the AWS logo, 'AWS Services Edit', and user information 'Yuriy M Ireland Support'.

The main content area is titled 'Entities'. It features a 'Create new...' button with a dropdown menu open, showing options: 'Datasource and ML model', 'Datasource', 'ML model', 'Evaluation', and 'Batch prediction'. The 'Datasource' option is highlighted with a red circle. The table below lists seven entities:

	Type	ID	Status	Creation time
▶ banking_predictions	Batch prediction	bp-tgxu0y6k7j	Completed	Mar 5, 2016 3:49:09 PM
▶ Banking-batch.csv	Datasource	ds-yU7WksZKJVQ	Completed	Mar 5, 2016 3:49:08 PM
▶ Evaluation: ML model: try	Evaluation	ev-iJemKgQ3Akq	Completed	Mar 5, 2016 3:10:48 PM
▶ ML model: try	ML model	ml-HOn6Z4Ldn0n	Completed	Mar 5, 2016 3:10:48 PM
▶ try_[percentBegin=70, perce...	Datasource	d7e2f9ad-26b4-4e2...	Completed	Mar 5, 2016 3:10:48 PM
▶ try_[percentBegin=0, percent...	Datasource	883b0164-a089-4a2...	Completed	Mar 5, 2016 3:10:47 PM
▶ try	Datasource	ds-vNDIKU3e81M	Completed	Mar 5, 2016 3:06:58 PM

Step 3: Create an ML Model X Amazon Machine Learnin... X AWS Management Console X Google Translate X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

Amazon Machine Learning Datasources > Create datasource

1. Input Data 2. Schema 3. Target 4. Row ID 5. Review

Input data

Import your data to create an Amazon ML datasource. You can use the datasource to review your data.

Where is your data?

S3 Ama

1. Depolama serverin konumu

S3 data access

Tell Amazon ML how to access your data and give it permission to access it.

S3 location * s3:// bucket-name/file.csv

Enter the path to a single file or folder in Amazon S3. You need to grant Amazon ML permission to read this data. Learn more.

If you already have a schema for this data, provide it in a file at . If you don't have a schema, Amazon ML will help you create one.

2. Verilerin konumu (kova/dosya-ismi)
Örneğin: “ymtry/banking.csv”

Datasource name

* Required

Reset Cancel Verify

3. Kaynakın ismi
örnek: “deneme1”

4. Onayınız (Verify)

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Devam
(Continue)

Verinin şeması – özniteliklerin tipi

CSV dosyanızda ilk satır başlık isimleri midir (evet/hayır – yes/no)?

Does the first line in your CSV contain the column names? Yes No [?](#)

	name	Data type	Sample field value 1	Sample field value 2	Sample
1	Var01	Numeric	44	53	28
2	Var02	Categorical	blue-collar	technician	management
3	Var03	Categorical	married	married	single
4	Var04	Categorical	basic.4y	unknown	university.degree
5	Var05	Categorical	unknown	no	no
6	Var06	Categorical	yes	no	yes
7	Var07	Categorical	no	no	no

Yardımcı olmak için, öznitelik değerlerinin baze örnekleri

Hepsi gözden geçirilmeli !

Name	Data type	Sample field value 1	Sample field value 2	Sample field value 3
1 Var01	Numeric	44	53	28
2 Var02	Categorical	blue-collar	technician	management
3 Var03	Categorical	married	married	single
4 Var04	Categorical	basic.4y	unknown	university.degree
5 Var05	Categorical	unknown	no	no
6 Var06	Categorical	yes	no	yes
7 Var07	Categorical	no	no	
8 Var08	Categorical	cellular	cellular	
9 Var09	Categorical	aug	nov	
10 Var10	Categorical	thu	fri	thu

« < 1 - 10 of 21 > »

Cancel Previous Continue Terms of Use

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates.

**Devam
(continue)**

The screenshot shows a web browser window with the URL <https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource>. The page is titled "Amazon Machine Learning" and "Datasources > Create datasource". A red box highlights the question "Veriler bir ML modeli oluşturmak için kullanılacak mı ? (YES)". Below it, a red oval encircles the "Yes" radio button in the "Do you plan to use this dataset to create or evaluate an ML model?" question.

Step 2: Create a Datasource | Amazon Machine Learning | S3 Management Console | Google Translate

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

AWS Services Edit Yuriy M Ireland Support

Amazon Machine Learning Datasources > Create datasource

1. Input Data 2. Sch

Target

Veriler bir ML modeli oluşturmak için kullanılacak mı ? (YES)

Machine learning works by finding patterns that connect your data to the value to be predicted. To create an ML model, Amazon ML analyzes examples of data records with correct values. The column that contains these values in the training dataset is called the target.

Do you plan to use this dataset to create or evaluate an ML model? Yes No

Cancel Previous Continue

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Step 2: Create a Datasour... X Amazon Machine Learnin... X S3 Management Console X Google Translate X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

Machine learning works by finding patterns that connect your data to the values to be predicted. To create an ML model, Amazon ML analyzes examples of data records with correct values. The column that contains these values in the training dataset is called the target.

Do you plan to use this dataset to create or evaluate an ML model? Yes No

Select the row containing the value you want to predict.

No selection is made.

Search by attribute name

Target	Name	Data type	Sample field value 1	Sample field value 2	Sample field value 3
<input type="radio"/>	Var01	Numeric	44	53	28
<input type="radio"/>	Var02	Categorical	blue-collar	technician	management
<input type="radio"/>	Var03	Categorical	married	married	single
<input type="radio"/>	Var04	Categorical	basic.4y	unknown	university.degree
<input type="radio"/>	Var05	Categorical	unknown	no	no
<input type="radio"/>	Var06	Categorical	yes	no	yes
<input type="radio"/>	Var07	Categorical	no	no	no
<input type="radio"/>	Var08	Categorical	cellular	cellular	cellular
<input type="radio"/>	Var09	Categorical	other	other	other

AMAZON ML TUTORIAL

- Amazon ML'deki ML modelleri, herhangi yüklediğiniz CVS dosyasında tüm diğer sütünleri kullanılarak bir sütünün diğer tahmin edilmesi için oluşturulur
- Buna göre CVS dosyanızda bir sütün ML modelin hedefi olarak tanımlanacak, ve bu sütünün Amazon ML için belirtilmesi lazım

Modelin hedefi – burada kampanya için ilgisi olup olmadığı – 0 veya 1

A Microsoft Excel spreadsheet titled "banking - Microsoft Excel" showing a dataset with 25 rows and 22 columns. The columns are labeled A through U. Column F is highlighted in yellow. The last column, U, is labeled "y". Row 4 has a yellow background. A red circle highlights the "y" column.

F4																						
1	age	job	marital	education	default	housing	loan	contact	month	day_of_w	duration	campaign	pdays	previous	poutcome	emp_var_	cons_price	cons_conf	euribor3m	nr_emplo	y	
2	44	blue-collar	married	basic.4y	unknown	yes	no	cellular	aug	thu	210	1	999	0	nonexiste	1.4	93.444	-36.1	4.963	5228.1	0	
3	53	technician	married	unknown	no	no	no	cellular	nov	fri	138	1	999	0	nonexiste	-0.1	93.2	-42	4.021	5196.8	0	
4	28	management	single	university	no	yes	no	cellular	jun	thu	339	3	6	2	success	-1.7	94.055	-39.8	0.729	4991.6	1	
5	39	services	married	high.school	no	no	no	cellular	apr	fri	185	2	999	0	nonexiste	-1.8	93.075	-47.1	1.405	5099.1	0	
6	55	retired	married	basic.4y	no	yes	no	cellular	aug	fri	137	1	3	1	success	-2.9	92.201	-31.4	0.869	5076.2	1	
7	30	management	divorced	basic.4y	no	yes	no	cellular	jul	tue	68	8	999	0	nonexiste	1.4	93.918	-42.7	4.961	5228.1	0	
8	37	blue-collar	married	basic.4y	no	yes	no	cellular	may	thu	204	1	999	0	nonexiste	-1.8	92.893	-46.2	1.327	5099.1	0	
9	39	blue-collar	divorced	basic.9y	no	yes	no	cellular	may	fri	191	1	999	0	nonexiste	-1.8	92.893	-46.2	1.313	5099.1	0	
10	36	admin.	married	university	no	no	no	cellular	jun	mon	174	1	3	1	success	-2.9	92.963	-40.8	1.266	5076.2	1	
11	27	blue-collar	single	basic.4y	no	yes	no	cellular	apr	thu	191	2	999	1	failure	-1.8	93.075	-47.1	1.41	5099.1	0	
12	34	housemaid	single	university	no	no	no	telephone	may	fri	62	2	999	0	nonexiste	1.1	93.994	-36.4	4.864	5191	0	
13	41	management	married	university	no	yes	no	cellular	aug	thu	789	1	999	0	nonexiste	1.4	93.444	-36.1	4.964	5228.1	0	
14	55	management	married	university	no	no	no	cellular	aug	mon	372	3	999	0	nonexiste	1.4	93.444	-36.1	4.965	5228.1	1	
15	33	services	divorced	high.school	no	yes	no	cellular	may	tue	75	5	999	0	nonexiste	-1.8	92.893	-46.2	1.291	5099.1	0	
16	26	admin.	married	high.school	no	no	yes	telephone	jun	mon	1021	1	999	0	nonexiste	1.4	94.465	-41.8	4.96	5228.1	0	
17	52	services	married	high.school	unknown	yes	no	cellular	jul	thu	117	2	999	0	nonexiste	1.4	93.918	-42.7	4.962	5228.1	0	
18	35	services	married	high.school	no	no	no	cellular	apr	thu	1034	2	999	0	nonexiste	-1.8	93.075	-47.1	1.365	5099.1	1	
19	27	admin.	single	university	no	no	no	telephone	oct	tue	540	1	999	0	nonexiste	-0.1	93.798	-40.4	4.86	5195.8	1	
20	28	blue-collar	married	basic.9y	unknown	no	no	telephone	may	thu	140	1	999	0	nonexiste	1.1	93.994	-36.4	4.86	5191	0	
21	26	unemployed	single	basic.9y	no	yes	yes	cellular	jul	mon	104	4	999	0	nonexiste	1.4	93.918	-42.7	4.96	5228.1	0	
22	41	unemployed	married	basic.9y	unknown	yes	no	telephone	apr	fri	246	1	999	1	failure	-1.8	93.075	-47.1	1.405	5099.1	0	
23	35	blue-collar	single	unknown	no	no	yes	telephone	jun	fri	1114	1	999	0	nonexiste	1.4	94.465	-41.8	4.967	5228.1	0	
24	40	admin.	married	university	unknown	yes	no	telephone	jul	wed	340	1	999	0	nonexiste	1.4	93.918	-42.7	4.963	5228.1	0	
25	32	technician	single	professional	no	no	no	cellular	jul	thu	35	1	999	0	nonexiste	1.4	93.918	-42.7	4.968	5228.1	0	

Step 2: Create a Datasource X Amazon Machine Learning X S3 Management Console X Google Translate X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

Amazon Machine Learning Datasources Create datasource

1. Input Data 2. Schema 3. Target 4. Row ID 5. Review

Target

Machine learning works by finding patterns that connect your data to the value to be predicted. To create an ML model, Amazon ML analyzes examples of data records with correct values. The column that contains these values in the training dataset is called the target.

Do you plan to use this dataset to create or evaluate an ML model? Yes No

Select the row containing the value you want to predict.

You have selected a binary attribute named y as the target. ML models trained on this target use logistic regression to train a binary classification model.

Search by attribute name

target	Name	type	Sample field value 1	Sample field value 2	Sample field value 3
<input checked="" type="checkbox"/>	y	Binary	0	0	1

Cancel Previous Continue

Feedback English © 2009-2016 Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

AMAZON ML TUTORIAL

- Amazon ML ML modelleri için sadece, regresyon durumunda lineer model ve sınıflandırma durumunda lojistik regresyon diye adlandırılan lineer sınıflandırma modelleri oluşturur
- Bunları, hedef sütünündeki değerleri kullanılarak Amazon ML sizin için otomatik olarak belirtecektir

Step 2: Create a Datasource X Amazon Machine Learning X S3 Management Console X Google Translate X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

Amazon Machine Learning Datasources Create datasource

1. Input Data 2. Schema 3. Target 4. Row ID 5. Review

Target

Machine learning works by finding patterns that connect your data to the value to be predicted. To create an ML model, Amazon ML analyzes examples of data records with correct values. The column that contains these values in the training dataset is called the target.

Do you plan to use this dataset to create or evaluate an ML model? Yes No

Select the row containing the value you want to predict.

You have selected a binary attribute named y as the target. ML models trained on this target use logistic regression to train a binary classification model.

Target	Name	type	Sample field value 1	Sample field value 2	Sample field value 3
<input checked="" type="checkbox"/>	y	Binary	0	0	1

Cancel Previous Continue

The screenshot shows a web browser window with the URL <https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource>. The page is titled "Datasources > Create datasource". A red box highlights the "Row identifier" field, which contains the text "Sonraki ekrandan direk Review yapıyoruz". Below this field is a descriptive text: "An optional row identifier helps you understand how prediction rows correspond to observation rows from the input data. If you choose to make an attribute the row identifier, Amazon ML will add that column to the prediction output. A row identifier is intended for reference purposes only. Amazon ML does not include the row identifier when training ML models." A red circle highlights the "Review" button at the bottom right of the form.

Step 2: Create a Datasource

Amazon Machine Learning S3 Management Google Translate Amazon ML documentation

AWS Services Edit Yuriy M Ireland Support

Amazon Machine Learning Datasources > Create datasource

1. Input Data 2. Row identifier

Sonraki ekrandan direk Review yapıyoruz

An optional row identifier helps you understand how prediction rows correspond to observation rows from the input data. If you choose to make an attribute the row identifier, Amazon ML will add that column to the prediction output. A row identifier is intended for reference purposes only. Amazon ML does not include the row identifier when training ML models.

Does your data contain an identifier? Yes No

Cancel Previous Review

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Step 2: Create a D X Amazon Machine L X S3 Management C X Google Translate X Amazon ML docum X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-datasource

Datasource name MyTest1
S3 location s3://ymtry/banking.csv
Data format CSV
Number of files 1
Total size 4.7 MB

Schema Edit

Schema source Auto generated (Column names are taken from the first row of the CSV file)
Data types 10 Numeric Attributes
10 Categorical Attributes
1 Binary Attribute

Target Edit

Target y (Binary classification)

Row identifier (optional) Edit

Record ID None

Bitir ve işleme ver
(Finish)

Cancel Previous Finish

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

AMAZON ML TUTORIAL

- Oluşturduğunuz veri kaynağı kullanılarak, Amazon ML'e model eğitimi talimatı verilebilir; bunun için

The screenshot shows the AWS Machine Learning console interface. At the top, there is a navigation bar with tabs for 'Step 3: Create an N...', 'Amazon Machine L...', 'S3 Management C...', 'Google Translate', and 'Amazon ML docum...'. Below the navigation bar, the URL is https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/insights/ds-P94KldXyiKL. The main content area is titled 'Datasources > ds-P94KldXyiKL'. A red circle highlights the 'Amazon Machine Learning' icon in the top-left corner of the main content area. A second red circle highlights the 'Datasources' item in a dropdown menu that has been triggered by clicking on the 'Amazon Machine Learning' icon. The dropdown menu also includes 'Dashboard', 'ML models', 'Evaluations', and 'Batch Predictions'. The main content area displays 'Datasource creation is Pending' and provides details for the datasource 'ds-P94KldXyiKL': ID (ds-P94KldXyiKL), Name (MyTest1), Creation time (04/15/16 15:27:28), Status (Pending), Message (Not available), and Input schema (View input schema). Below this, the 'Target information' section shows Target name (y) and Target type (Binary). The 'Input data' section shows S3 location (s3://ymtry/banking.csv) and Data format (CSV).

Step 3: Create an N... X Amazon Machine L... X S3 Management C... X Google Translate X Amazon ML docum... X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/insights/ds-P94KldXyiKL

AWS Services Edit

Yuriy M | Ireland | Support

Amazon Machine Learning Datasources > ds-P94KldXyiKL

Dashboard Datasources Datasource creation is Pending

ML models Evaluations Batch Predictions

Attributes

Binary Categorical Numeric Text

Target information

Target name: y
Target type: Binary

Input data

S3 location: s3://ymtry/banking.csv
Data format: CSV

Veri kaynağı
hazır olması lazım
(completed) ! – bu
biraz zaman
gerekabilir

	Name	Type	ID	Status	Creation time
<input type="checkbox"/>	MyTest1	Datasource	ds-P94KIdXyiKL	In progress	Apr 15, 2016 3:27:28 PM
<input type="checkbox"/>	banking_predictions	Batch prediction	bp-txgxu0y6k7j	Completed	Mar 5, 2016 3:49:09 PM
<input type="checkbox"/>	Banking-batch.csv	Datasource	ds-yU7WksZKJVQ	Completed	Mar 5, 2016 3:49:08 PM
<input type="checkbox"/>	Evaluation: ML model: try	Evaluation	ev-iJemKgQ3Akq	Completed	Mar 5, 2016 3:10:48 PM
<input type="checkbox"/>	ML model: try	ML model	ml-HOn6Z4Ldn0n	Completed	Mar 5, 2016 3:10:48 PM
<input type="checkbox"/>	try_[percentBegin=70, perce...	Datasource	d7e2f9ad-26b4-4e2...	Completed	Mar 5, 2016 3:10:48 PM
<input type="checkbox"/>	try_[percentBegin=0, percen...	Datasource	883b0164-a089-4a2...	Completed	Mar 5, 2016 3:10:47 PM

The screenshot shows the AWS Management Console interface for Amazon Machine Learning. The URL in the browser is <https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1/>. The page title is "Amazon Machine Learning".

The main content area is titled "Entities". At the top left, there is a "Create new..." button with a dropdown menu open, showing options: "Datasource", "ML model", "Evaluation", and "Batch prediction". The "Datasource" option is highlighted with a red circle.

The main table displays the following data:

	Type	ID	Status	Creation time
MyTest1	Datasource	ds-P94KldXyiKL	In progress	Apr 15, 2016 3:27:28 PM
banking_predictions	Batch prediction	bp-tgxu0y6K7j	Completed	Mar 5, 2016 3:49:09 PM
Banking-batch.csv	Datasource	ds-yU7WksZKJVQ	Completed	Mar 5, 2016 3:49:08 PM
Evaluation: ML model: try	Evaluation	ev-iJemKgQ3Akq	Completed	Mar 5, 2016 3:10:48 PM
ML model: try	ML model	ml-HOn6Z4Ldn0n	Completed	Mar 5, 2016 3:10:48 PM
try_[percentBegin=70, perce...	Datasource	d7e2f9ad-26b4-4e2...	Completed	Mar 5, 2016 3:10:48 PM
try_[percentBegin=0, percen...	Datasource	883b0164-a089-4a2...	Completed	Mar 5, 2016 3:10:47 PM

Locate the data you want to use to train (create) an ML model. Later, you can use this ML model to generate predictions.

Locate the input data I already created a datasource pointing to my S3 data
 My data is in S3, and I need to create a datasource

Name	ID	Status	Location	Creation time
MyTest1	ds-P94KIdXyiKL	Completed	s3://ymtry/banking.csv	Apr 15, 2016 3:27:28 PM
Banking-batch.csv	ds-yu7WksZKJVQ	Completed	s3://ymtry/banking-batch.csv	Mar 5, 2016 3:49:08 PM
try_[percentBegin=7...	d7e2f9ad-26b4-4e20-8...	Completed	s3://ymtry/banking.csv	Mar 5, 2016 3:10:48 PM
try_[percentBegin=0...	883b0164-a089-4a28-8...	Completed	s3://ymtry/banking.csv	Mar 5, 2016 3:10:47 PM

My data is in S3, and I need to create a datasource

Enter the datasource name or ID

Datasource ds-P94KIdXyiKL ID

Change datasource

Datasource name	MyTest1	Input schema	View input schema
Creation time	Apr 15, 2016 3:27:28 PM	Target attribute	y
Status	Completed	Target type	BINARY
Datasource type	S3	Number of attributes	21
S3 location	s3://ymtry/banking.csv	Models trained	0
Data format	CSV	Evaluations created	0
Data rearrangement	None	Batch predictions created	0

You selected datasource ds-P94KIdXyiKL. The validation is successful. To go to the next step, choose Continue.

Cancel Continue

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

The screenshot shows a web browser window with multiple tabs open, including 'Step 3: Create', 'Amazon Machi', 'Amazon Machi', 'S3 Manageme', 'Google Transl', and 'Amazon ML d'. The main content is the 'Amazon Machine Learning' interface, specifically the 'ML models > Create ML model' section. The process is at step 3, 'Recipe'. A red circle highlights the '3. Recipe' tab. Below it, a large red box encloses the title 'Eğitimden önce ekstra veri dönüşümleri' (Extra data transformations before training) and the explanatory text: 'Amazon ML helps you automatically suggest transformations for all attributes in your data. The following recipe is automatically suggested based on your data. Edit it inline, or continue to the next step. [Learn more](#)'. To the right, another red box encloses the 'Recipe (default)' code block, which contains the following JSON-like code:

```
{  
  "groups": {  
 "NUMERIC_VARS_QB_50":  
 "group('cons_price_idx')",  
 "NUMERIC_VARS_QB_20": "group('previous')",  
 "NUMERIC_VARS_QB_500":  
 "group('age','emp_var_rate','campaign')",  
 "NUMERIC_VARS_QB_10":  
 "group('duration','euribor3m','cons_conf_idx','pday  
s','nr_employed')"  
 },  
 "assignments": {},  
 "outputs": [  
 "ALL_BINARY",  
 "ALL_CATEGORICAL",  
 "quantile_bin/NUMERIC_VARS_QB_50_50"  
 ]  
}
```

Modelin büyüklüğü ve regularization (düzenleştirmeye) ayarlamaları (daha sonra)

1. Input data 2. ML model settings 3. Recipe 4. Advanced settings 5. Evaluation 6. Review

Advanced settings

You can use the advanced settings to fine-tune the accuracy of your ML model. Learn more.

Maximum ML model

Size

100 MB (2000 MB maximum)

Maximum number of
data passes

100 maximum

The number of passes Amazon ML will make over your data to discover patterns.

Shuffle type for

None Auto

training data If you haven't already shuffled your data, choose Auto.

Regularization type

None L1 L2

You can control the amount of regularization by using the regularization parameter.

Regularization amount

1e-6 - Mild

[Cancel](#)

[Previous](#)

[Continue](#)

[Feedback](#)

[English](#)

© 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved.

[Privacy Policy](#)

[Terms of Use](#)

The screenshot shows a web browser window with multiple tabs open, including 'Step 3: Create model', 'Amazon M...', 'Amazon M...', 'S3 Manager', 'Google Translate', 'Amazon M...', and 'makine ö...'. The main content area has a red box around the title 'Modelin doğrulama ayarlamaları' (Model Evaluation settings). Below the title, a navigation bar shows steps 1 through 6: 1. Input data, 2. ML model settings, 3. Recipe, 4. Advanced settings, 5. Evaluation (which is underlined and circled in red), and 6. Review.

Evaluation

An evaluation assesses the predictive performance of an ML model and can be done at any time. An evaluation must be done on records that were not used in creating the ML model. We recommend that you evaluate new ML models.

Do you want to evaluate this ML model now?

Yes No

Name this evaluation (Optional)

Evaluation: ML model: MyTest1

Select evaluation data:

Split the datasource to reserve a portion for evaluation.
By default, Amazon ML splits your datasource, using 70% for training and the remaining 30% for evaluation. Tell Amazon ML whether you want sequential or random splitting. [Learn more](#).

Sequential: Amazon ML selects the first 70% of the datasource for training and the remaining 30% for evaluation. [i](#)

Random: Amazon ML randomly selects 70% of the datasource for training and 30% for evaluation. [i](#)

Use a different datasource for evaluation
If you don't want Amazon ML to reserve a portion of the training datasource for evaluation, provide Amazon ML with a different datasource.

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

- Eğitim ve doğrulama veri kümesi, makine öğrenmesinde önemli bir konu ve kavram
- Bir durumu açıklayan modeli oluşturmak için kullanılan ve anlaşılan durumun örneklerine etiketlenmiş veri (labeled data) denir
- Bu şekilde ML model, etiketlenmiş verileri (bir ölçüge göre) optimal yani en iyi şekilde açıklayabilecek modeli seçecektir

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

- ML modellerinin, daha önce görülmemiş ve dolayısıyla etiketlenmiş verilerde olmayan durumlarda iyi çalışması istenmekte
- Bu duruma, modellerin gördüğü örnekleri **genelleyebilmesi** denir, yani örnek verisinde yer alan desenlerin daha önce görülmediği verilere uygulanabilmesi

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

- Makine öğrenmesinde çok görünen durum şöyledir; etiketlenmiş verilerde son derece iyi olan model etiketlenmemiş verilerde, yani daha önce görülmemiş verilerde, son derece kötüdür
- Bu fenomene “**overfitting**” veya “**aşırı uyum**” denir, yani model eğitimdeki örnekleri son derece uygun sağlamak için bu örnekleri esberleyince aynı mantıktan ama daha önce görülmediği örneklerle hiç birsey yapamıyor (bu gerçek hayatın da bir durumudur)

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

- Modelin genelleme kapasitesini kontrol etmek için kullanılan (etiketlenmiş!) verilere “**test**”, “**validation**” veya “**doğrulama**” veri denir
- Modeli iyileştirmek için (yani maliyet fonksiyonu hesaplayarak onun değerini azaltmak için) kullanılan (etiketlenmiş!) verilere “**training**” veya “**eğitim**” veri kümesi denir
- İkiisi tabi elimizde var olan etiketlenmiş örneklerden oluşturulur, bunlara **training-test** veya **training-validation split** (“**eğitim-doğrulama bölümü**”) denir

EĞİTIM VE TEST (DOĞRULAMA) VERİ KÜMELERİ

Cross-validation

Training error

Train classifier and test it

Test error

Train

Test

Step 3: Cre X Amazon M X Amazon M X S3 Manage X Google Tre X G Amazon M X G makine og X

https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-predictor

1. Input data 2. ML model settings 3. Recipe 4. Advanced settings **5. Evaluation** 6. Review

Evaluation

An evaluation assesses the predictive performance of your ML model on data that were not used in creating the ML model.

Do you want to evaluate this ML model now?

Yes No

Verilerinizi Amazon ML, otomatik olarak %70-%30 oranında eğitim ve doğrulama kümelerine bölür

Name this evaluation (Optional) Evaluation: ML model: MyTest1

Select evaluation data:

- Split the datasource to reserve a portion for evaluation.

By default, Amazon ML splits your datasource, using 70% for training and the remaining 30% for evaluation. Tell Amazon ML whether you want sequential or random splitting. [Learn more](#).

 - Sequential: Amazon ML selects the first 70% of the datasource for training and the remaining 30% for evaluation. [i](#)
 - Random: Amazon ML randomly selects 70% of the datasource for training and 30% for evaluation. [i](#)
- Use a different datasource for evaluation

If you don't want Amazon ML to reserve a portion of the training datasource for evaluation, provide Amazon ML with a different datasource.

Review and make any changes, and then click Finish.

Input data

Datasource ID	ds-P94KIdXyiKL
Datasource name	MyTest1
Creation time	Apr 15, 2016 3:27:28 PM
Status	Completed

ML model settings

ML model Name	ML model: MyTest1
ML model parameters	Default (includes the ML model evaluation) - See Advanced settings below.
Evaluation name	Evaluation: ML model: MyTest1
Evaluation data	Amazon ML will split your training datasource into 70% for training and will reserve the remaining 30% for evaluation.

Recipe

Recipe

Recipes help Amazon Machine Learning find patterns in your data. If you did not provide a recipe, Amazon ML will generate one for you. [Learn more](#).

Advanced settings

Maximum ML model size	100MB
Maximum number of data p...	10
Shuffle type for training data	Auto
Regularization type	L2
Regularization amount	1e-8 - Mild

Cancel Previous **Finish**

AMAZON ML TUTORIAL

- Model tamamladığınızdan sonra, Amazon ML modeli oluşturulacak ve eğitime otomatik olarak alınacak (DİKKAT: bu sonuç Amazon ML tarafından kullanılacak hesaplama kaynaklarının kullanımı için belirli bir masrafa neden olacaktır!)

The screenshot shows the AWS Machine Learning console interface. The URL in the browser is <https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/predictor-insight>. The page displays the details of an ML model named 'MyTest1'.

ML model summary

ID	ml-F6YKIBbahKI
Name	ML model: MyTest1
Type	Binary classification
Creation time	04/15/16 18:17:29
Status	Pending
Message	Not available
Log	Not available

Data source (training)

Datasource ID: f0580600-9234-4b80-abc4-f86a8a40558a
Target: y
Input schema: View input schema

Evaluations

Evaluations created: 1
Latest evaluation result: Not available
Perform another Evaluation

Predictions

Score threshold: 0.5
A single dataset
Generate one-time predictions for a single dataset.
Generate batch predictions

Try real-time predictions
Generate real-time predictions in your browser.
Try real-time predictions

Enable real-time predictions
To enable real-time predictions now, create a real-time prediction endpoint.
Create endpoint

AMAZON ML TUTORIAL

- Modelin eğitimi tamamlandıktan sonra (bu biraz vakit gerektirebilir), modelin performans değerlendirme raporu hazırlanacak ve, modelinizi tahmin etme için hazırlamanız için, incelemeniz gerekecek

AMAZON ML TUTORIAL

- Modelin durumu, Amazon ML kontrol panelinden (yukarıdaki Amazon Machine Learning menüsündeki Dashboard seçenek) takip edilebilir

Entities

Create new... Actions Refresh ?

Filter: All types Entity name or ID Items per page: 10 1 - 10 of 12 Entities

	Name	Type	ID	Status	Created
<input type="checkbox"/>	Evaluation: ML model: MyTest1	Evaluation	ev-5ovtgAabi84	Pending	
<input type="checkbox"/>	ML model: MyTest1	ML model	ml-F6YKIBbahKI	Pending	
<input type="checkbox"/>	MyTest1_[percentBegin=70, ...	Datasource	85461fc2-e0d0-4f16...	In progress	Apr 15, 2016 4:17:29 PM
<input type="checkbox"/>	MyTest1_[percentBegin=0, p...	Datasource	f9589690-9234-4b8...	In progress	Apr 15, 2016 4:17:28 PM
<input type="checkbox"/>	MyTest1	Datasource	ds-P94KdWvukI	Completed	Apr 15, 2016 3:27:29 PM
<input type="checkbox"/>	banking_predictions	Batch prediction	bp-txgxu	Completed	
<input type="checkbox"/>	Banking-batch.csv	Datasource	ds-yU7WksZKJVQ	Completed	Mar 5, 2016 3:49:08 PM
<input type="checkbox"/>	Evaluation: ML model: try	Evaluation	ev-iJemKgQ3Akq	Completed	Mar 5, 2016 3:10:48 PM

The screenshot shows the AWS Machine Learning Entities list page. At the top, there are navigation tabs for Step, Ama, A, S3 M, Goo, Mod, mac, Ranc, train, slide, and error. The main title is "Amazon Machine Learning". Below it, the section title is "Entities". There are buttons for "Create new..." and "Actions". A search bar says "Entity name or ID" and a filter dropdown says "Filter: All types". A red box highlights the first item in the list, which is circled in red.

	Name	Type	ID	Status	Last Updated
<input type="checkbox"/>	Evaluation: ML mod...	Evaluation	ev-50vtgAabi84	Completed	Apr 15, 2016 4:17:29 PM
<input type="checkbox"/>	ML model: MyTest1	ML model	ml-F6YKIBba...	Completed	Apr 15, 2016 4:17:29 PM
<input type="checkbox"/>	MyTest1_[percentBe...	Datasource	85461fc2-e0d...	Completed	Apr 15, 2016 4:17:29 PM
<input type="checkbox"/>	MyTest1_[percentBe...	Datasource	f9589690-923...	Completed	Apr 15, 2016 4:17:28 PM
<input type="checkbox"/>	MyTest1	Datasource	ds-P94KIdXyi...	Completed	Apr 15, 2016 3:27:28 PM
<input type="checkbox"/>	banking_predictions	Batch prediction	bp-tgxu0y6k7j	Completed	Mar 5, 2016 3:49:09 PM
<input type="checkbox"/>	Banking-batch.csv	Datasource	ds-yU7WksZK...	Completed	Mar 5, 2016 3:49:08 PM
<input type="checkbox"/>	Evaluation: ML mod...	Evaluation	ev-iJemKgQ3...	Completed	Mar 5, 2016 3:10:48 PM

Performans raporunu inceleyin

AMAZON ML TUTORIAL

- Performans değerlendirme raporunda, modelin tahmin etme kalite ve sınıflandırma problemleri için eşikin seçilme işlem yapılır

ML model report

Evaluation Summary

ID: ev-5ovtgAabi84

Name: Evaluation: ML model: MyTest1

Datasource ID: 85461fc2-e0d0-4f16-82d3-97d70d95d7c8

Output location: Not available

Creation time: 04/15/16 16:17:29

Status: Completed

Message: Not available

Log: Download log

ML model performance metric

On your most recent evaluation, **ev-5ovtgAabi84**, the ML model's quality score is considered **extremely good** for most machine learning applications. ⓘ

AUC: 0.94
Baseline AUC: 0.50
Difference: 0.44

Next step: If you want to use this ML model to generate predictions, explore trade-offs to optimize the performance of your ML model first. ⓘ

Score threshold: 0.5

Adjust score threshold

Veriler, CVS tablosu olarak hazırlanır

Veri CVS dosyası, Amazon S3'e yüklenir

Amazon S3'deki veri, Analytics/ML tesisine veri kaynağı üzerinde bağlanır

ML tesisinde ML modeli oluşturulur ve eğitime verilir

Veri

Data Source

Analytics/
ML tesis

ML model

Eğitim

CSV verileri: sütün – bir öznitelik,
satır – bir örnek

ML MODELLERİNİN KALİTE ÖLÇEKLERİ

- Bir durumu açıklayan ML modelin kalitesini belirlemek için, makine öğrenmede iki yaklaşım vardır
 - Öğrenimde kullanılan *maliyet fonksiyonu* direkt kullanılarak modelin kalite ölçekleri
 - Modelin performansı ayrı bir şekilde karakterize eden ölçekleri

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Sınıflandırma problemlerinde biz öncelikle ikili sınıflandırma problemi düşünüyoruz (pozitif veya negatif, 0 veya 1, evet veya hair, olur veya olmaz)
- Çok sınıfılı sınıflandırma problemleri tipik olarak birkaç ikili sınıflandırma problemine dönüştürmek mümkündür

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- İkili sınıflandırmada çok tipik bir durum öyle ki, h -modeli sürekli ve farklı durumların bir yada diğer sınıf'a ait olma olasılığı olarak düşünülür

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Sınıflandırma için, bir x 'in $h(x)$ belirli eşik (threshold) ile karşılaştırılır ve buna göre x 'in sınıfı belirtilir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Bu şekilde, h -modeli kendisi aslında örnek durumların bir sınıfı ait olma olasılığı modelidir
- Böyle “olasılık” modeli seçmek için kullanılan *maliyet fonksiyonu* direkt olarak sınıflandırma performansını ifade etmiyor, ayrıca sınıflandırmanın performansı belli ki eşike bağlıdır

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Sınıflandırma problemlerinde elde edilen modellerin farklı performans ölçekleri kullanılır, bunlar – *True Positive, True Negative, False Positive, False Negative skorları, Accuracy, Precision, Recall, F1 measure, Response-Operation curves, Precision-Recall curves, AUC measure, ve Confusion Matrix* tir
- Bunlar var olan makine öğrenme paketler tarafından raporlanıyor ve sınıflandırmanın performansını farklı taraftan karakterize ediyor

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - S1N1FLAND1RMA

- İkili sınıflandırmada durumlar iki sınıfaya ayırdırılıyor ve kendileri iki sınıfından gelebilmektedir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Bu iki sınıfı gelellikle “pozitif” ve “negatif” denir
- Buna göre sonuçlarda 4 durum gözlenebilir
 - Pozitif örnekler “pozitif” olarak sınıflandırılmış
 - Pozitif örnekler “negatif” olarak sınıflandırılmış
 - Negatif örnekler “pozitif” olarak sınıflandırılmış
 - Negatif örnekler “negatif” olarak sınıflandırılmış

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- Bu 4 durum ilgili şekilde etiketlenir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- Bu 4 durum ilgili şekilde etiketlenir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- İşte karşılaştırma matrisi (confusion matrix):

		Tahmin P - 600	Tahmin N - 400	Toplam 1000 tahmin
Gerçek P - 500	TP 350	FN 150	1000 örnek	
	FP 250	TN 250		
Toplam 1000 örnek				

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- Tabi ilgili durumlar yüzdeleri olarak genelde kodlanır

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- İdeal durum: $TP=P$ ve $TN=N$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- FN ve FP iki tür hatayı ifade eder
(bu arada fark edelim ki $TP+FN+FN+TN=%100$)

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- TP, FN, FP ve TN yüzdeleri sınıflandırma modelin performansını tamamen belirtirler

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Özel ölçekleri:
Accuracy (Doğruluk) = $\frac{TP+TN}{TP+TN+FP+FN}$

$$\text{Accuracy} = \frac{TP + TN}{TP + TN + FP + FN} = \frac{35 + 25}{35 + 25 + 25 + 15} = 60\%$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- **Doğruluk=TP+TN**, modellerin “genel” (yani P ve N ikisi üzerinde) doğruluğu belirtir
- Doğruluk, modelin genel olarak doğru olup olmadığını karakterize eder; dolayısıyla doğruluğu artırmak genel olarak iyi dir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Özel ölçekleri:
Recall (Anma) = TP/P

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- **Anma=TP/P**, modellerin pozitif durumları algılayabilmesi belirtir
- Baze durumlarda “pozitif” durumları yakalamak son derecede önemli halbuki yanlışlıkla pozitif olarak tespit edildiği negatif durumlar okadar önemli değil – örneğin, hastalar sırasında kanser durumları tespit etmek
- Bu durumlarda anmaya odaklanmak faydalıdır

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Özel ölçekleri:

$$\text{Precision (Kesinlik)} = \text{TP}/(\text{TP}+\text{FP})$$

$$\text{Precision} = \%58$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- **Kesinlik=TP/(TP+FP)**, modellerin pozitif tahminleri sırasında gerçekten pozitif durumların oranı belirtir
- Bazen “pozitif” olarak tahmin edilen durumlara gerçekten emin olmamız gerekiyor halbuki pozitif durumların yakalanmaması büyük sorun değil – mesela, telefonla hedeflenmiş reklam yaparken yanlış insanları aramamak oldukça isteyebiliriz
- Bu durumlarda kesinliğe odaklanmak faydalıdır

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Tüm sınıflandırma performans ölçekleri

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Sınıflandırma çözümü için eşik seçilmesi ile ilgili baze ayrı ölçekleri kullanılır
- Bunlar ROC (response-operation curve) ve PRC (precision-recall curve) eğrileri

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Sınıflandırma çözümlerinin eşiği değişken genelde TP, FN, FP, TN ve anma ve kesinlik gibi ölçekler de değişir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- 0'a yakın eşik demek *anması* yüksek (%100) fakat *kesinliği* düşük (%P)

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SİNİFLANDıRMA

- Aynı zamanda, 1'e yakın eşik demek *kesinlik* yüksek (%100) fakat *anma* düşük (%P)

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Aynı zamanda, eğer h -modeli 1'e yakın eşikle kullanırsak – yani $h(x) > 0.999\dots$ iken durumlar pozitif olarak tahmin edersek – böyle sınıflandırma çözümün kesinliği yüksek (%100) fakat anması düşük (%0) olacak

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Buna göre h -modeli ile beraber kullanılan eşik 0'dan 1'e değişiyor olup, buna göre TP, TN, FP, FN gibi ölçekler bir taraftan diğer tarafa tamamen değişimdir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- ROC eğrisi, eşik değişimine göre TP ve FP değiştigiini gösteriyor

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- ROC eğrisi monoton olarak yukarı gider
- Sol alt köşe yüksek eşike karşılıklı gelir ($h \sim 1$)
- Sağ üst köşe düşük eşike karşılıklı gelir ($h \sim 0$)
- Yüksek eşik demek ki, biz sadece gerçekten doğru durumlar pozitif olarak yakalıyoruz (geçme eşiği yüksek) fakat fazla pozitif durum kaybediyoruz (geçme eşik yüksek)
- Düşük eşik demek ki, biz neredeyse tüm durumlar pozitif olarak etiketliyoruz, dolayısıyla anma yüksek (tüm pozitif durumlar yakaladık tabi) fakat fazla negatif durum yanlışlıkla yakalıyoruz (geçme eşik düşük)

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- PRC eğrisi, eşik değişimine göre Precision (kesinlik) ve Recall (anma) değiştirdiğini gösteriyor

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- PRC eğrisi monoton aşağı gider
- Sol üst köşe yüksek eşike karşılıklı gelir ($h \sim 1$)
- Sağ alt köşe düşük eşike karşılıklı gelir ($h \sim 0$)
- Yüksek eşik demek biz gerçekten doğru durumlar tek pozitif olarak değerlendiriyoruz (geçme eşik yüksek) fakat fazla pozitif durum yakalayamıyoruz (eşik yüksek!)
- Düşük eşik demek biz neredeyse tüm durumlar pozitif olarak değerlendiriyoruz, dolayısıyla anma yüksek (geçme eşik düşük!) fakat fazla negatif durum yanlışlıkla yakalıyoruz (eşik düşük)

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - Sınıflandırma

- Bir sınıflandırma çözümünün genel performansını karakterize etmek için Area Under Curve – Eğri Altı Alanı – veya AUC ölçüği kullanılır

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- ROC veya PRC eğrilerinden eşiği seçmek için F1 skoru genelde kullanılır

$$F1 = \frac{2 * \text{Anma} * \text{Kesinlik}}{\text{Anma} + \text{Kesinlik}}$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - SıNıFLANDıRMA

- Eşiğe bağlı F1 skoru, 0..1 arasında değişir ve yüksek F1 skoru genelde aynı zamanda anma ve kesinlik yüksek olduğunu belirtir
- Böylece, eşiği seçmek için F1 skoru maksimuma çıkartan eşik çok sık seçilir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Regresyon problemlerinde kalite, maliyet fonksiyonu direk kullanılarak ifade edilir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Regresyon problemlerinde modelin tahmini ve gerçek değer arasındaki farka hata denir

$$\varepsilon_i = y_i - h(x_i; \theta)$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Böyle ise, maliyet fonksiyonu modelin tahminlerinin ortalama hatasıdır

$$J(\theta) = \frac{1}{n} \sum_{i=1}^n |\varepsilon_i|^2$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Standard ismi – **ortalama karesel hatası**
(Mean-Square Error veya MSE)

$$MSE = \frac{1}{n} \sum_{i=1}^n |h(x_i; \theta) - y_i|^2$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- MSE en tipik kullanılan regresyon modellerin tahmin edebilme ölçegidir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Sabit modelin MSE'sine **varians** denir (*yani y'leri her zaman aynı olarak tahmin eden model*)

$$VAR = \frac{1}{n} \sum_{i=1}^n |m - y_i|^2$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Makine öğrenmenin modellerinin MSE'leri garantili sabit modelinden düşüktür (genellikle); bu durumda modelin performansı **kalan varyans yüzdesi (fraction of varians unexplained)** olarak da değerlendirilebilir

$$FVU = MSE / VAR$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Böyle ise, **açıklanan varyans (explained varians)** model sayesinde sabit modeline göre tahminlerin hatalarında azalışa denir, kalan tahmin hatalarına **açıklanmayan varyans (unexplained varians)** denir
- Açıklanan varyans yüzdesine de, **belirtme katsayısı** (coefficient of determination) denir ve R^2 sembol ile belirtilir

$$R^2 = 1 - \frac{MSE}{VAR}$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Modelin hatalarına, **hatalar (errors)**, **kalanlar (residuals)** ve **yenilik (innovation)** de denir

$$\varepsilon_i = y_i - h(x_i; \theta)$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Hataların daha ayrıntılı ölçüği, hatalar/kalanların dağılımıdır; kalanların dağılımı hataların ne kadar büyük ve ne şekilde olması hakkında bilgi sağlar

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Regresyon modeller için başka da bir ölçek, r^2 simbol ile belirtilen **korelasyon katsayısı (correlation coefficient)**

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- Korelasyon katsayısı, modelin tahminleri ve gerçek niteliğin değerleri doğru orantılı olup olmadığı hakkında bilgi sağlar, fakat eşitliği ima etmez

$$y_i = \frac{1}{2} x_i \Rightarrow \text{corr } (y, x) = 1$$

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- MSE, model tahminlerinin tipik hatasına kare-ortalama anlamında ifade eder ve en çok kullanılan regresyon kalite ölçüği dir
- MSE tabi her zaman pozitif olur ($MSE > 0$); bundan hariç fakat başka her hangi bir kısıtı yok (*yani 1 olabilir, 10 olabilir, 100 de olabilir*) – bu nedenle MSE bir değeri doğru yorumlamak için onun bir tipik değerine ihtiyacı var
- Böyle “tipik” değeri olarak “sabit” modelin varyansı en çok kullanılır ve MSE kendisi onun yüzdesi olarak FVU veya R^2 olarak ifade edilir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- **FVU** oranı 0 ve 1 arasında değişiyor olup, sıfıra eşitliği kalan varyans yok ve model eksiksiz demek, bire eşit ise modelin bilgisiz ve sabit tahminlerden daha iyi olmamasını demek tir
- **R²** tam ters şekilde, sıfıra eşit ise modelin sabit tahminlere göre hata azalışı sağlamaması, bire eşit ise, tahminlerin tam doğru olmasını ve verinin varyansının %100 anlatmasını demek tir

MODELLERİN PERFORMANS DEĞERLENDİRİLMESİ - REGRESYON

- **Korelasyon katsayısı r^2** , model tahminlerinin ve gerçek hedef değerlerinin beraber veya doğru orantılı olup olmadığını ifade eder
- r^2 , -1...1 arasında değişiyor olup, -1'e eşitse tahminlerin gerçeğin tam ters olması, 0'a eşitse tahminlerin gerçek değerlerle alakasız olması, +1'e eşit ise tahminlerin gerçek değerler tam gibi değiştiği demek tir

AMAZON ML TUTORIAL

Screenshot of the Amazon ML console showing the Evaluation Summary for an ML model report.

Evaluation Summary:

- ID: ev-5ovtgAabi84
- Name: Evaluation: ML model: MyTest1
- Datasource ID: 85461fc2-e0d0-4f16-82d3-97d70d95d7c8
- Output location: Not available
- Creation time: 04/15/16 16:17:29
- Status: Completed
- Message: Not available
- Log: Download log

ML model performance metric:

On your most recent evaluation, **ev-5ovtgAabi84**, the ML model's quality considered **extremely good** for most machine learning applications.

AUC: 0.94 (circled in red)

Baseline AUC: 0.50
Difference: 0.44

Next step: If you want to use this ML model to generate predictions, explore trade-offs to optimize the performance of your ML model first.

Score threshold: 0.5

Adjust score threshold

A red arrow points from the circled "AUC: 0.94" text to a graph on the right.

The graph shows Sensitivity on the y-axis and 1 - Specificity on the x-axis. A diagonal dashed line represents a random classifier (AUC = 0.5). A solid red curve represents the model's performance, starting at (0,0) and ending at (1,1), indicating an AUC of 1.

AMAZON ML TUTORIAL

AUC: 0.94

Baseline AUC: 0.50

Difference: 0.44

Next step: If you want to use trade-offs to optimize the performance

Score threshold: 0.5

Adjust score threshold

Indicate how much error you can tolerate from your ML model based on your needs. Moving the score threshold to the right decreases the false positives and increases the number of false negatives.

Trade-off based on score threshold 0.5

Reset score threshold (0.5)

- 91% are correct
585 true positive
10,675 true negative
- 9% are errors
317 false positive
778 false negative
- 7% of the records are predicted as "1"
- 93% of the records are predicted as "0"

Save score threshold at 0.50

▼ Advanced metrics

False positive rate **0.0288**

Precision **0.6486**

Recall **0.4292**

Accuracy **0.9114**

AMAZON ML TUTORIAL

- Sınıflandırma problemlerinde ML model iki durumu ayıran bir “olasılık” değeri veriyor
- Sonuç durumlarının sınıflara konulması aslında bu olasılıkla beraber bir eşike göre yapılıyor

AMAZON ML TUTORIAL

- Eşike göre bir veya diğer sınıfından daha çok veya daha az tahmin üretebilir

AMAZON ML TUTORIAL

- Eşikin farklı değerleri tahminlerin (a) ortalama doğruluk, (b) tahminlerin kesinlik veya (c) anma ayarlayabilir ve hedeflerinize göre seçilmesi gereklidir (örneğin – tahminleri yüksek kesinlikliğini gerektiren uygulamalarda daha yüksek eşik seçilmeli, olayların düşük kaybolma olasılığını gerektiren uygulamalarda daha düşük eşik seçilmeli ve hem daha yüksek tahminlerin kesinliği hemde daha düşük olayların kaybolma olasılığını (yani doğruluğu) gerektiren uygulamalarda orta eşik değeri seçilebilir)

CSV dosyanızdaki ML modelin çıktılarına göre negatif örneklerin değerleri/dağılımı

CSV dosyanızdaki ML modelin çıktılarına göre pozitif örneklerin değerleri/dağılımı

Bunlar belirli eşik için hataları gösteriyor

Eşik

CSV dosyanızda olan örnekler için ML modelin çıktıları (yani modelin “olasılık” değerleri)

İyi ML modelin sonucu, durumlar ayırt ediliyor

Kötü ML modelin sonucu, durumlar ayırt edilmiyor

AMAZON ML TUTORIAL

- Elde edilen modeli yeni verilerine uygulamak için, Amazon ML kontrol panelinden “Create New/Batch Predictions” (Batch tahminler) seçilmeli
- “Batch predictions” modunda Amazon ML hesabınızda kayıtlı olan model S3 depolamasındaki CSV dosyasına uygulanabilir ve sonuçlar yukarıdaki şekilde incelenebilir

<https://eu-west-1.console.aws.amazon.com/machinelearning/home?region=eu-west-1#/new-batch-prediction>

Amazon Machine Learning Batch Predictions > Create batch prediction

1. ML model for batch prediction 2. Data for batch prediction 3. Batch prediction results 4. Review

ML model for batch prediction

Choose the ML model to use for generating batch predictions. Batch predictions generate predicted values for your data.

Select an ML model

Search All ML models by name or ID

Name	ID	Status	Datasource ID	Type	Creation time
ML model: MyTest1	ml-F6YKIBbahKI	Completed	f9589690-9234-4b80-abc4-f... f9589690-9234-4b80-abc4-f006a8d403568	Binary	Apr 15, 2016 4:17:29 PM
ML model: try	ml-HOn6Z4Ldn0n	Completed	883b01b4-a089-4a28-8eb4-f... f9589690-9234-4b80-abc4-f006a8d403568	Binary	Mar 5, 2016 3:10:48 PM

1 to 2 of 2

Cancel Continue

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

Kullanılacak veri, veri kaynağı olarak seçilir veya yeni veri kaynağı oluşturulur

Yeni veri kaynağı, S3'e yüklenen bir CSV dosya için yaptığımız gibi oluşturulur

The screenshot shows the 'Create batch prediction' wizard in the AWS Management Console. The current step is '2. Data for batch prediction'. The interface includes tabs for 'ML model for batch prediction', 'Data for batch prediction' (which is active), 'Batch prediction results', and 'Review'. The 'Data for batch prediction' section has several fields:

- Locate the input data:** Two radio buttons are shown: "I already created a datasource pointing to my S3 data" (unchecked) and "My data is in S3, and I need to create a datasource" (checked). This field is circled.
- Datasource name:** A text input field labeled "Provide a name for this datasource". This field is circled.
- S3 location:** A text input field containing "s3:// bucket-name/file.csv". This field is circled.
- Does the first line in your CSV contain the column names?**: Two radio buttons: "Yes" (unchecked) and "No" (checked). This field is circled.

On the right side of the screen, four numbered steps are listed:

1. (Serbest) İsim
2. Veri konumu
(kova ve CSV dosya ismi)
3. Farklı olarak CSV dosyanın ilk satırı başlık satırı mı diye hemen sorulacak
4. Doğrula ve onayla

At the bottom of the wizard, there are buttons for "Cancel", "Previous", and "Verify" (which is highlighted with a red circle).

Veri kaynağı zaten varsa, veri kaynakları listesinden de direkt seçilebilir

The screenshot shows a web browser window with the URL <https://console.aws.amazon.com/ml/machine-learning-console/home?region=eu-west-1#/new-batch-prediction>. The page is titled "Data for batch prediction". At the top, there are four tabs: 1. ML model for batch prediction, 2. Data for batch prediction (which is selected), 3. Batch prediction results, and 4. Review. Below the tabs, the heading "Data for batch prediction" is displayed. A red box highlights the section "Locate the input data". Inside this box, there are two radio buttons: "I already created a datasource pointing to my S3 data" (selected) and "My data is in S3, and I need to create a datasource". A red box also highlights the message "You selected ML model ml-1-SYK1BbahKL". Below this, a search bar contains the placeholder "Enter the datasource name or ID". To the right of the search bar are buttons for "Items per page" (set to 10) and navigation arrows. A table lists seven data sources, each with columns: Name, ID, Status, Location, and Creation time. The data is paginated, with "1 to 7 of 7" shown. A red box highlights the row for "Banking-batch.csv".

Name	ID	Status	Location	Creation time
MyTest1_[percentBegin...]	85461fc2-e0d0-4f16-82d3-9...	Completed	s3://ymtry/banking.csv	Apr 15, 2016 4:17:29 PM
MyTest1_[percentBegin...]	f9589690-9234-4b80-abc4-f...	Completed	s3://ymtry/banking.csv	Apr 15, 2016 4:17:28 PM
MyTest1	ds-P94KldXyiKL	Completed	s3://ymtry/banking.csv	Apr 15, 2016 3:27:28 PM
Banking-batch.csv	ds-yU7WksZKJVQ	Completed	s3://ymtry/banking-batch.csv	Mar 5, 2016 3:49:08 PM
try_[percentBegin=70, p...	d7e2f9ad-26b4-4e20-8e3c...	Completed	s3://ymtry/banking.csv	Mar 5, 2016 3:10:48 PM
try_[percentBegin=0, pe...	883b0164-a089-4a28-8eb4-...	Completed	s3://ymtry/banking.csv	Mar 5, 2016 3:10:47 PM

Sonuçlar kaydedilecek konum (S3'teki kovanız)

The screenshot shows the 'Batch Predictions' interface in the AWS Management Console. The top navigation bar includes 'AWS Services', 'Edit', and user information 'Yuriy M' (Ireland, Support). The main title is 'Amazon Machine Learning > Batch Predictions > Create batch prediction'. The steps are numbered 1. ML model for batch prediction, 2. Data for batch prediction, and 3. Batch prediction results. Step 3 is highlighted with a yellow background.

Batch prediction results

Tahmin üretilmesi ücretli!

The estimated cost for generating your predictions is **\$0.50**. This estimate is based on the size of the data in your prediction request. The accuracy of the estimate depends on the distribution and variance of your data records. Your cost may vary from this estimate.

Your data size is 469.2 KB. Amazon ML estimates the average data record size as 115 bytes. The estimated number of predictions is 4,177. ⓘ

The Amazon ML fee for batch predictions is **\$0.10/1000 predictions** rounded to nearest penny. [Learn more](#).

Type the path to the S3 location in which the prediction results will be saved.

S3 destination: s3:// bucket-name/folder-name/

Batch prediction name (Optional): Batch prediction: ML model: MyTest1

Serbest isim

Cancel **Previous** **Review**

İncele ve onayla

1. Sonuçların konumu (S3 kovanız)

İncele ve onayla

The estimated cost for generating your predictions is **\$0.50**. This estimate is based on the size of the data in your prediction request. The accuracy of the estimate depends on the distribution and variance of your data records. Your cost may vary from this estimate.

Your data size is 469.2 KB. Amazon ML estimates the average data record size as 115 bytes. The estimated number of predictions is 4,177. ⓘ

The Amazon ML fee for batch predictions is **\$0.10/1000 predictions** rounded to nearest penny. Learn more.

Cancel Previous **Finish**

Bitir ve işleme ver

AMAZON ML TUTORIAL

- Sonuçlar CSV dosyası olarak belirttiğiniz S3 kovasınızda oluşturulacak

S3 depolaması

Sonuçlar

The screenshot shows the AWS S3 console interface. At the top, there's a navigation bar with tabs like 'S3' and a search bar. Below that is a toolbar with buttons for 'Upload', 'Create Folder', and 'Actions'. A red box highlights the title 'S3 depolaması'. The main area shows a list of objects in the 'batch-prediction' folder. One object, 'batch.csv', is circled in red with an arrow pointing to the word 'Sonuçlar' (Results) above it. The table below lists the objects:

Name	Storage Class	Size	Last Modified
.writePermissionCheck.tmp	Standard	0 bytes	Fri Apr 15 21:08:58 GMT+30
banking-batch.csv	Standard	469.1 KB	Sat Mar 05 14:58:17 GMT+2
batch.csv	Standard	4.6 MB	Sat Mar 05 14:57:45 GMT+2
batch-prediction	--	--	--

At the bottom, there are links for 'Feedback', 'English', 'Privacy Policy', and 'Terms of'.

The screenshot shows the AWS S3 console interface. At the top, there's a navigation bar with tabs like 'AWS', 'Services', 'Edit', and 'Actions'. Below it, a breadcrumb trail shows the path: 'All Buckets / ymtry / batch-prediction / result'. A red oval highlights this path. In the center, a large title 'Sonuçların tam konumu' is displayed above a table. The table has columns for 'Name', 'Storage Class', 'Size', and 'Last Modified'. It lists a single file: 'bp-tgxu0y6k7j-banking-batch.csv.gz', which is a Standard storage class file, 19.4 KB in size, and was last modified on Sat Mar 05 15:50:14 GMT+2. Another red oval highlights the file name in the table. At the bottom of the page, there are links for 'Feedback', 'English', and legal notices.

Name	Storage Class	Size	Last Modified
bp-tgxu0y6k7j-banking-batch.csv.gz	Standard	19.4 KB	Sat Mar 05 15:50:14 GMT+2

Sonuç CSV dosyası gzip
arşivindedir (çıkartmak için
zip/winrar gibi programa
ihtiyacınız var)

The screenshot shows the AWS S3 console interface. A context menu is open over a file named "bp-bxku0y6k7j-banking". The menu options include: Open, Download (which is circled in red), Create Folder..., Upload, Make Public, Rename, Delete, Initiate Restore, Cut, Copy, Paste, and Properties. The file listed in the main table has the following details: Name: bp-bxku0y6k7j-banking, Storage Class: Standard, Size: 19.4 KB, Last Modified: Sat Mar 05 15:50:14 GMT+20.

Bilgisayarınıza
sonuçları indirmek için

Feedback English © 2008 - 2016, Amazon Web Services, Inc. or its affiliates. All rights reserved. Privacy Policy Terms of Use

AMAZON ML TUTORIAL

- Sonuç CSV dosyasında, girdi CSV dosyanızın satır sırasına göre tahmin etiketleri (yani örnekler için sonuç sınıfları) ve gerçek olasılık değerleri ile beraber gösterilmektedir

Orijinal Banking_batch tablosu

“Best Answer” sütünü – tahmin sınıf etiketi

“Score” sütünü – tahmin olasılıkları

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
1	age	job	marital	education	default	housing	loan	contact	month	day_of_w	duration	pdays	previous	poutcome	emp_var	cons_price	cor
2	30	blue-collar	married	basic.9y	no	yes	no	cellular	may	fri	487	2	999	0	nonexiste	-1.8	92.893
3	39	services	single	high.scho	no	no	no	telephone	may	fri	346	4	999	0	nonexiste	1.1	93.994
4	25	services	married	high.scho	no	yes	no	telephone	jun	wed	227	1	999	0	nonexiste	1.4	94.465
5	38	services	married	basic.9y	no	unknown	unknown	telephone	jun	fri	17	3	999	0	nonexiste	1.4	94.465
6	47	admin.	married	university	no	yes	no	cellular	nov	mon	58	1	999	0	nonexiste	-0.1	93.2
7	32	services	single	university	no	no	no	cellular	sep	thu	128	3	999	2	failure	-1.1	94.199
8	32	admin.	single	university	no	yes	no	cellular	sep	mon	290	4	999	0	nonexiste	-1.1	94.199
9	41	entrepreneur	married	university	unknown	yes	no	cellular	nov	mon	44	2	999	0	nonexiste	-0.1	93.2
10	31	services	divorced	profession	no	no	no	cellular	nov	tue	68	1	999	1	failure	-0.1	93.2
11	35	blue-collar	married	basic.9y	unknown	no	no	telephone	may	thu	170	1	999	0	nonexiste	1.1	93.994
12	25	services	single	basic.6y	unknown	yes	no	cellular	jul	thu	301	1	999	0	nonexiste	1.4	93.918
13	36	self-employed	single	basic.4y	no	no	no	cellular	jul	thu	148	1	999	0	nonexiste	1.4	93.918
14	36	admin.	married	high.scho	no	no	no	telephone	may	wed	97	2	999	0	nonexiste	1.1	93.994
15	47	blue-collar	married	basic.4y	no	yes	no	telephone	jun	thu	211	2	999	0	nonexiste	1.4	94.465
16	29	admin.	single	high.scho	no	no	no	cellular	may	fri	553	2	999	0	nonexiste	-1.8	92.893
17	27	services	single	university	no	no	no	cellular	jul	wed	698	2	999	0	nonexiste	1.4	93.918
18	44	admin.	divorced	university	no	no	no	cellular	jul	wed	191	6	999	0	nonexiste	1.4	93.918
19	46	admin.	divorced	university	no	yes	no	telephone	jul	mon	59	4	999	0	nonexiste	1.4	93.918
20	45	entrepreneur	married	university	unknown	yes	yes	cellular	aug	mon	38	2	999	0	nonexiste	1.4	93.444
21	50	blue-collar	married	basic.4y	no	no	yes	cellular	jul	tue	849	1	999	0	nonexiste	1.4	93.918
22	55	services	married	basic.6y	unknown	yes	no	cellular	jul	tue	326	6	999	0	nonexiste	1.4	93.918
23	39	technician	divorced	high.scho	no	no	no	cellular	mar	mon	222	1	12	2	success	-1.8	93.369

	A	B
1	bestAnsw score	
2	0	8.16E-02
3	0	1.69E-02
4	0	2.60E-02
5	0	2.29E-03
6	0	2.00E-03
7	0	6.65E-02
8	0	3.65E-01
9	0	1.93E-03
10	0	2.39E-03
11	0	4.87E-03
12	0	5.57E-02
13	0	1.19E-02
14	0	2.28E-03
15	0	8.92E-03
16	0	4.21E-01
17	0	3.18E-01
18	0	2.34E-02
19	0	1.62E-03
20	0	1.94E-03
21	0	2.92E-01
22	0	3.06E-02
23	1	7.89E-01

Amazon ML modelin sonuç tablosu

AMAZON WEB SERVICES'NIN AMAZON MACHINE LEARNING HİZMETİ

The screenshot shows the AWS Management Console home page for the EU-West-1 region. The top navigation bar includes links for 'AWS', 'Services', 'Edit', and user information ('Yuriy M', 'Ireland', 'Support'). The main content area is titled 'Amazon Web Services' and lists services under several categories:

- Compute:** EC2 (Virtual Servers in the Cloud), EC2 Container Service (Run and Manage Docker Containers), Elastic Beanstalk (Run and Manage Web Apps), Lambda (Run Code in Response to Events).
- Storage & Content Delivery:** S3 (Scalable Storage in the Cloud), CloudFront (Global Content Delivery Network), Elastic File System (Fully Managed File System for EC2), Glacier (Archive Storage in the Cloud), Import/Export Snowball (Large Scale Data Transport), Storage Gateway (Hybrid Storage Integration).
- Database:** RDS (Managed Relational Database Service), DynamoDB (Managed NoSQL Database), ElastiCache.
- Developer Tools:** CodeCommit (Store Code in Private Git Repositories), CodeDeploy (Automate Code Deployments), CodePipeline (Release Software using Continuous Delivery).
- Internet of Things:** AWS IoT (Connect Devices to the Cloud).
- Game Development:** GameLift (Deploy and Scale Session-based Multiplayer Games).
- Management Tools:** CloudWatch (Monitor Resources and Applications), CloudFormation (Create and Manage Resources with Templates), CloudTrail (Track User Activity and API Usage), Config (Track Resource Inventory and Changes), OpsWorks (Automate Operations with Chef), Service Catalog (Create and Use Standardized Products), Trusted Advisor (Optimize Performance and Security).
- Mobile Services:** Mobile Hub (Build, Test, and Monitor Mobile Apps), Cognito (User Identity and App Data Synchronization), Device Farm (Test Android, FireOS, and iOS Apps on Real Devices in the Cloud), Mobile Analytics (Collect, View and Export App Analytics), SNS (Push Notification Service).
- Application Services:** API Gateway (Build, Deploy and Manage APIs), AppStream (Low Latency Application Streaming), CloudSearch (Managed Search Service).
- Security & Identity:** Identity & Access Management.

Resource Groups (Learn more): A resource group is a collection of resources that share one or more tags. Create a group for each project, application, or environment in your account.

Create a Group | **Tag Editor**

Additional Resources

- Getting Started**: Read our documentation or view our training to learn more about AWS.
- AWS Console Mobile App**: View your resources on the go with our AWS Console mobile app, available from Amazon Appstore, Google Play, or iTunes.
- AWS Marketplace**: Find and buy software, launch with 1-Click and pay by the hour.
- AWS re:Invent Announcements**: Explore the next generation of AWS cloud capabilities. See what's new.

Service Health