신라대학교

머신러닝 100분 정복 마이크로소프트 Azure Machine Learning

김대우 부장 Microsoft <u>daewoo.kim@microsoft.com</u>

- Machine Learning overview
- 기본 예측 모델 생성 및 예측 수행
- 모바일 게임에서의 고객 이탈
- 이탈 예측 모델링 리서치
- 데이터 탐색
- Azure ML Studio 모델링
- 실제 게임에 적용하기
- 적용 결과
- 이후 진행 상황


머신러닝? 인공지능? 인지서비스?


머신러닝과 인공지능, 인지서비스(Cognitive Service)


Video:

Starship commander

Microsoft & Human Interact:

Players control "Voice"

지도학습

Video


<u> 네슨 - 마비노기 듀얼</u>

Azure Machine Learning 기반

개방문유도시스템

R, SAS, Python?
Tensorflow, CNTK, H2O, keras?
Scikit, Caret, fastcluster, party?
Azure ML, Google ML, Amazon ML?

Machine Learning의 영역은 통계적 방법, 데이터마이닝 등 기존 분석기법들을 포괄하고 있음


예측 분석을 이용한 기술은 향후 모든 산업에 필요 충분 조건


개발자가 머신러닝을 다루는 패턴

IRIS Data

(뵨사마와 무관한 통계업계의 "Hello World")

Iris setosa


Iris versicolor

Iris virginica


 \circ 400 0 Sepal.Width လ (၁) 3.0 00 00 \circ 2 5 2.0 5.0 5.5 7.5 4.5 6.0 6.5 7.0 8.0 Sepal.Length

출처 : 디에스이트레이드 이성희

VALUE

Advanced Analytics Business Intelligence와의 비교


Source: Gartner

DIFFICULTY

구분	Reinforcement Learning	Machine Learning (Supervised Learning)	비고
목적함수	보상을 최대화 (또는 손실을 최소화)	오차를 최소화 (오차 = 추정 – 실제)	
산출방식	순차적으로 현재 스테이지의 보상과 총 보상을 산출하여 "총 보상"이 최대화 되도록 함	실제 사례를 기반으로 사례와 가장 유사하게 모사하도록 함수를 구성하도록 함	
산출 방법론	Optimization	분류문제와 예측문제로 구분되며 다양한 알고리즘 존재	
데이터 구성	State 별 Action Matrix (모든 가능한 State 각각에 대한 모든 실행 가능한 Action과 확률)	State vs. Action에 대한 성공과 실패 사례	
특징	규칙기반으로의 설계가 용이함 (Heuristic 설계 용이)	- 데이터마이닝: 규칙(if/else) 기반 설계 용이 - 기계학습: 규칙 파악이 어려움	기계학습은 정확도 향상이 주 목표임
구현 방법	최적화 엔진 (Dynamic LP 등)	통계 소프트웨어 또는 기계학습 엔진	


Unsupervised Learning


Supervised Learning

출처 : 디에스이트레이드 이성희

Reinforcement Learning

(강화학습)

Video: 베카리닝

학습모델 / 예측모델

바보(머신)에게 공부할 기회를 = 학습모델


바보(머신)에게 배운거 물어볼까 = 예측모델


예측모델생성데모

API로 노출

Hands on Lab


Machine Learning 모델 구성

REST API 개발자 환경 구성

Workbench를 이용한 개발

Q&A


감사합니다


Nexon 구성 사례


웹사이트에서 손쉽게 사용가능 https://studio.azureml.net/


Import Data
 ML 교육자료 입력: 최근 30일간 유저 접속 데이터


2. Select Columns in Dataset 학습에 사용할 컬럼 지정

다음날접속여부, 접속일보유골드, 접속일보유보석, 가입후접속일까지접속일수, 접속일까지구매횟수, 접속일까지구매금액, 접속일까지부스터개봉횟수, 접속일까지PVE횟수, 접속일까지PVP횟수, 국가, 가입일부터접속일까지일수, 접속당일골드입수, 접속당일골드사용, 접속당일보석입수, 접속당일보석사용, 접속당일로그인횟수, 접속당일PVE하리횟수, 접속당일PVE패배횟수, 접속당일PVP하리, 접속당일PVP패배, 접속당일개인상점거래, 접속당일미션, 접속당일스토리, 접속일일자, 접속일요일, 최근로그인일자


3. Split Data 학습 데이터를 8:2로 나눠서, 80%는 학습을 시키고 나머지 20%는 검증에 사용


4. Select Machine Learning Algorithm 교육에 사용될 알고리즘을 선택한다. 선택한 알고리즘은 Two-Class Boosted Decision Tree. (https://msdn.microsoft.com/library/en-us/Dn906025.aspx)


5. Train Model 예측할 컬럼을 지정하고, 데이터를 학습한다. 예측 컬럼은 nextdayConnect


6. Score Model 학습 시킨 데이터를 수치화 시킨다. (확률화)


'rivateShop	login Day_Mission	loginDay_story	dayOfWeek	last_login_diff	Scored Labels	Scored Probabilities
					I.	
	0	2	Thursday	1	true	0.836902
	12	0	Friday	1	true	0.939345
	6	0	Saturday	1	true	0.960245
	0	0	Saturday	1	false	0.482898
	5	3	Friday	2	true	0.737602
	0	0	Monday	1	true	0.930039
	7	0	Monday	1	true	0.836035


7. Evaluate Model 80%로 학습시킨 모델링의 결과가 정확한지 나머지 20%의 데이터로 검증한다.


Azure ML Studio Web Service

Web Service
 만들어진 모델링을 Web Api로 배포.
 Azure ML 의 가장 큰 장점.


```
"Inputs": {
 'user_idx': "100001981",
 'loginDateKey': "20161226",
 'nextdayConnect': "false",
 'gold': "16570",
 '_15day_play_days': "1",
 '_15day_purchase_count': "0",
 "_15day_purchase_price': "0",
 '_15day_booster_count': "0",
 '_15day_pve_count': "0",
 "_15day_pvp_count": "0",
 'created_country': "KR",
 'created_login_diff': "473"
 'loginDay_gold_in': "2100",
 'loginDay_gold_out': "0",
 'loginDay_gem_in': "20",
 'loginDay_loginCount': "1",
 'loginDay_pve_win': "0",
 'loginDay_pve_lose': "0",
 'loginDay_pvp_win': "0",
 'loginDay_pvp_lose': "0",
 "loginDay_PrivateShop": "0",
 'loginDay_Mission': "0",
 'loginDay_story': "0",
 'dayOfWeek': "Monday",
 'last_login_diff': "67",
 "GlobalParameters": {
url = 'https://ussouthcentral.services.azureml.net/workspaces/a02dc1fda0a34a2cb155599614e4f203/services/4163bad846c44976916e9aacb99bce03/execu
e?api-version=2.8&format=swagger
api_key = 'abc123' # Replace this with the API key for the web service
headers = {'Content-Type':'application/json', 'Authorization':('Bearer '+ api_key)}
req = urllib2.Request(url, body, headers)
 response = urllib2.urlopen(reg)
 print(result)
except urllib2.HTTPError, error:
 print("The request failed with status code: " + str(error.code))
 # Print the headers - they include the requert ID and the timestamp, which are useful for debugging the failure
 print(error.info())
 print(json.loads(error.read()))
```

Scored Labels False

Scored Probabilities 0.224127575755119