VERİ MADENCİLİĞİ

(Veri Önişleme-1)

Yrd.Doç.Dr. Kadriye ERGÜN kergun@balikesir.edu.tr

Genel İçerik

- Veri Madenciliğine Giriş
- Veri Madenciliğinin Adımları
- Veri Madenciliği Yöntemleri
 - Sınıflandırma
 - Kümeleme
 - İlişkilendirme/birliktelik kuralları
- Metin madenciliği
- WEB madenciliği
- Veri Madenciliği Uygulamaları

Veri Önişleme

- Veri
- Veri Önişleme
 - Veriyi Tanıma
 - Veri temizleme
 - Veri birleştirme
 - Veri dönüşümü
 - Veri azaltma
- Benzerlik ve farklılık

VERİ ÖNİŞLEME

Veri Nedir?

- Nesneler ve nesnelerin niteliklerinden oluşan küme
 - kayıt (record), varlık (entity), örnek (sample, instance) nesne için kullanılabilir.
- Nitelik (attribute) bir nesnenin (object) bir özelliğidir
 - bir insanın yaşı, ortamın sıcaklığı...
 - boyut (dimension), özellik (feature, characteristic) olarak da kullanılır.
- Nitelikler ve bu niteliklere ait değerler bir nesneyi oluşturur.

Değer Kümeleri

- Nitelik için saptanmış sayılar veya semboller
- Nitelik & Değer Kümeleri
 - aynı nitelik farklı değer kümelerinden değer alabilir
 - ağırlık: kg, lb(libre, ağırlık ölçüsü)
 - farklı nitelikler aynı değer kümesinden değer alabilirler
 - ID, yaş: her ikisi de sayısal

İstatistiksel Veri Türleri

- 1- Nümerik Veriler : Sayısal-Nümerik-Nicel Veriler de denmektedir. Boy, Yaş gibi süreklilik arzeden değerler Nümerik verilerdir. "Daha fazla" ifadesi ile kullanılabilirler. Sürekli ve süreksiz olarak iki başlıkta ele alınabilir:
 - a) Sürekli Nümerik Veriler: Yaş, Sıcaklık
 - b) Aralıklı Nümerik Veriler (Interval): Çocuk Sayısı, Kaza Sayısı
- 2-Nominal Veriler : Kategorik bir veri çeşididir. "Daha fazla" ifadesi ile kullanılmazlar. İkiye ayrılır:
 - a)Binary Veriler: Var-Yok, Kadın-Erkek, Hasta-Sağlıklı
 - b)İkiden Çok Kategorili: Medeni Durum-Renk-Irk-Şehir, İsim, Forma Numarası
 - Örneğin forma numarası oyuncunun seviyesi ile ilgili bir bilgi içermez.
- 3-Ordinal Veriler : Ordinal veriler de yine kategorik veri türündendir. Fakat değerleri arasında sıralı bir ilişki bulunmaktadır. "Daha fazla" ifadesi ile kullanılabilirler ancak nekadar daha fazla olduğunun ölçüsünü veremezler. Örneğim: Eğitim Düzeyi, Sosyoekonomik ölçek skorları gibi. Nominal veriler, ordinal verilere göre daha az bilgi taşırlar.
- 4-Ratio Veriler : Nümerik verilere benzerler. 100 santigrat derece, 50 santrigat derecenin iki katı denilemez ama derece kelvine çevrilirse 60 kelvin 30 kelvinin 2 misli sıcak denilebilir. Oran verilebilir veri türlerine Ratio veriler denir. Burada kelvin derece ratio türünden bir değişken iken, santigrat ise nümerik veri türüne örnek olarak verilebilir.

Nitelik Türleri

- Belli aralıkta yeralan değişkenler (interval)
 - sıcaklık, tarih
- İkili değişkenler (binary)
 - cinsiyet
- Ayrık ve sıralı değişkenler (nominal, ordinal, ratio scaled)
 - göz rengi, posta kodu

Problem

- Gerçek uygulamalarda toplanan veri kirli
 - eksik: bazı nitelik değerleri bazı nesneler için girilmemiş, veri madenciliği uygulaması için gerekli bir nitelik kaydedilmemiş
 - meslek = " "
 - gürültülü: hatalar var
 - maaş= "-10"
 - tutarsız: nitelik değerleri veya nitelik isimleri uyumsuz
 - yaş= "35", d.tarihi: "03/10/2004"
 - önceki oylama değerleri: "1,2,3", yeni oylama değerleri: "A,B,C"
 - bir kaynakta nitelik değeri 'ad', diğerinde 'isim'

Verinin Gürültülü Olma Nedenleri

- Eksik veri kayıtlarının nedenleri
 - Veri toplandığı sırada bir nitelik değerinin elde edilememesi, bilinmemesi
 - Veri toplandığı sırada bazı niteliklerin gerekliliğinin görülememesi
 - İnsan, yazılım ya da donanım problemleri
- Gürültülü (hatalı) veri kayıtlarının nedenleri
 - Hatalı veri toplama gereçleri
 - İnsan, yazılım ya da donanım problemleri
 - Veri iletimi sırasında problemler
- Tutarsız veri kayıtlarının nedenleri
 - Verinin farklı veri kaynaklarında tutulması
 - İşlevsel bağımlılık kurallarına uyulmaması

Sonuç

- Veri güvenilmez
 - Veri madenciliği sonuçlarına güvenilebilir mi?
 - Kullanılabilir veri madenciliği sonuçları kaliteli veri ile elde edilebilir.
- Veri kaliteli ise veri madenciliği uygulamaları ile yararlı bilgi bulma şansı daha fazla.

Veri Önişleme

- Veri temizleme
 - Eksik nitelik değerlerini tamamlama, hatalı veriyi düzeltme, aykırılıkları saptama ve temizleme, tutarsızlıkları giderme
- Veri birleştirme
 - Farklı veri kaynağındaki verileri birleştirme
- Veri dönüşümü
 - Normalizasyon ve biriktirme
- Veri azaltma
 - Aynı veri madenciliği sonuçları elde edilecek şekilde veri miktarını azaltma

Veriyi Tanıma

Veriyi Tanımlayıcı Özellikler

- Amaç: Veriyi daha iyi anlamak
 - Merkezi eğilim (central tendency), varyasyon, yayılma, dağılım
- Verinin dağılım özellikleri
 - Ortanca, en büyük, en küçük, sıklık derecesi, aykırılık, varyans
- Sayısal nitelikler -> sıralanabilir değerler
 - verinin dağılımı
 - kutu grafiği çizimi ve sıklık derecesi incelemesi

Merkezi Eğilimi Ölçme

Ortalama:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_{i} \qquad \mu = \frac{\sum x}{N}$$

ağırlıklı ortalama

 $\overline{x} = \frac{\sum_{i=1}^{n} w_i x_i}{\sum_{i=1}^{n} w_i}$

 kırpılmış ortalama: Uç değerleri kullanmadan hesaplama

Ortanca (median): Verinin tümü kullanılarak hesaplanır

• veri sayısı tek ise ortadaki değer, çift sayı ise ortadaki iki değerin ortalaması $n/2-(\sum f)_{i}$

Mod

$$median = L_1 + (\frac{n/2 - (\sum f)_l}{f_{median}})c$$

- Veri içinde en sıklıkla görülen değer
- Unimodal, bimodal, trimodal
- deneysel formül: $mean-mode=3\times(mean-median)$

Verinin Dağılımını Ölçme

Çeyrek, aykırılıklar, kutu grafiği çizimi

- Çeyrek (quartile) : nitelik değerleri küçükten büyüğe doğru sıralanır.
 - Q1: ilk %25, Q3: ilk %75
- Dörtlü aralık (Inter-quartile Range): IQR= Q3-Q1
- Five Number Summary: min, Q1, median, Q3, max
- Kutu Grafiği Çizimi:
 - Q1 ve Q3 aralığında bir kutu
 - kutu içinde ortanca noktayı gösteren bir çizgi
 - kutudan min ve max değerlere birer uzantı
- Aykırılıklar: 1,5xIQR değerinden küçük/büyük olan değerler
 Varyans ve standart sapma

$$= \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})^2 = \frac{1}{n-1} \left[\sum_{i=1}^{n} x_i^2 - \frac{1}{n} (\sum_{i=1}^{n} x_i)^2 \right] \qquad \sigma^2 = \frac{1}{N} \sum_{i=1}^{n} (x_i - \mu)^2 = \frac{1}{N} \sum_{i=1}^{n} x_i^2 - \mu^2$$

Veri Temizleme

- Gerçek uygulamalarda veri eksik, gürültülü veya tutarsız olabilir.
- Veri temizleme işlemleri
 - Eksik nitelik değerlerini tamamlama
 - Aykırılıkların bulunması ve gürültülü verinin düzeltilmesi
 - Tutarsızlıkların giderilmesi

Eksik Veri

- Veri için bazı niteliklerin değerleri her zaman bilinemeyebilir.
- Eksik veri
 - diğer veri kayıtlarıyla tutarsızlığı nedeniyle silinmesi
 - bazı nitelik değerleri hatalı olması dolayısıyla silinmesi
 - yanlış anlama sonucu kaydedilmeme
 - veri girişi sırasında bazı nitelikleri önemsiz görme

Eksik Veriler nasıl Tamamlanır?

- Eksik nitelik değerleri olan veri kayıtlarını kullanma
- Eksik nitelik değerlerini elle doldur
- Eksik nitelik değerleri için global bir değişken kullan (Null, bilinmiyor,...)
- Eksik nitelik değerlerini o niteliğin ortalama değeri ile doldur
- Aynı sınıfa ait kayıtların nitelik değerlerinin ortalaması ile doldur
- Olasılığı en fazla olan nitelik değeriyle doldur

Gürültülü Veri

- Ölçülen bir değerdeki hata
- Yanlış nitelik değerleri
 - hatalı veri toplama gereçleri
 - veri girişi problemleri
 - veri iletimi problemleri
 - teknolojik kısıtlar
 - nitelik isimlerinde tutarsızlık

Gürültülü Veri nasıl düzeltilir?

- Gürültüyü yok etme
 - Bölmeleme
 - veri sıralanır, eşit genişlik veya eşit derinlik ile bölünür
 - Kümeleme
 - aykırılıkları belirler
 - Eğri uydurma
 - veriyi bir fonksiyona uydurarak gürültüyü düzeltir.

Bölmeleme

- Veri sıralanır: 4, 8, 15,21, 21, 24, 25, 28, 34
 - Eşit genişlik: Bölme sayısı belirlenir. Eşit aralıklarla bölünür
 - Eşit derinlik: Her bölmede eşit sayıda örnek kalacak şekilde bölünür.
 - her bölme ortalamayla ya da bölmenin en alt ve üst sınırlarıyla temsil edilir.

Bölme genişliği:3

1. Bölme: 4, 8, 15

2. Bölme: 21, 21, 24

3. Bölme: 25, 28, 34

Ortalamayla düzeltme:

1. Bölme: 9, 9, 9

2. Bölme: 22, 22, 22

3. Bölme: 29, 29, 29

Alt-üst sınırla düzeltme:

1. Bölme: 4, 4, 15

2. Bölme: 21, 21, 24

Bölme: 25, 25, 34

Kümeleme

- Benzer veriler aynı kümede olacak şekilde gruplanır
- Bu kümelerin dışında kalan veriler aykırılık olarak belirlenir ve silinir.

Eğri Uydurma

 Veri bir fonksiyona uydurulur. Doğrusal eğri uydurmada, bir değişkenin değeri diğer bir değişken kullanılarak bulunabilir.

Veri Birleştirme

Veri Birleştirme

- Farklı kaynaklardan verilerin tutarlı olarak birleştirilmesi
- Şema birleştirilmesi
 - Aynı varlıkların saptanması
 - meta veri kullanılır
- Nitelik değerlerinin tutarsızlığının saptanması
 - Aynı nitelik için farklı kaynaklarda farklı değerler olması
 - Farklı metrikler kullanılması

Gereksiz Veri

Farklı veri kaynaklarından veriler birleştirilince gereksiz (fazla) veri oluşabilir

- aynı nitelik farklı kaynaklarda farklı isimle
- bir niteliğin değeri başka bir nitelik kullanılarak hesaplanabilir
 - korelasyon hesaplaması: sayısal nitelikler
 - =0: nitelikler bağımsız, >0: pozitif korelasyon, <0: negatif korelasyon

$$r_{A,B} = \frac{\sum (A - \overline{A})(B - \overline{B})}{(n-1)\sigma_A \sigma_B} \qquad \overline{A} = \frac{\sum A}{n} \qquad \sigma_A = \sqrt{\frac{\sum (A - \overline{A})^2}{n-1}}$$

korelasyon hesaplaması: ayrık nitelikler (chi-square test)

$$\chi^2 = \sum \frac{(Observed - Expected)^2}{Expected}$$

Veri Dönüşümü

- Veri, veri madenciliği uygulamaları için uygun olmayabilir
- Seçilen algoritmaya uygun olmayabilir
 - Veri belirleyici değil
- Çözüm
 - Veri düzeltme
 - Bölmeleme
 - Kümeleme
 - Eğri Uydurma
 - Biriktirme
 - Genelleme
 - Normalizasyon
 - Nitelik oluşturma

Normalizasyon

- min-max normalizasyon
- z-score normalizasyon
- ondalık normalizasyon