Veri Madenciliği Bölüm 5. Sınıflandırma 1 Doç. Dr. Suat Özdemir http://ceng.gazi.edu.tr/~ozdemir

Gözetimli & Gözetimsiz Öğrenme

- Predictive Data Mining vs. Descriptive Data Mining
- Gözetimli (Supervised) öğrenme= <u>sınıflandırma</u> (clasification)
 - Öğrenme kümesindeki sınıfların sayısı ve hangi nesnenin hangi sınıfta olduğu biliniyor.
- Gözetimsiz (Unsupervised) öğrenme = demetleme (clustering)
 - Öğrenme kümesinde hangi nesnenin hangi sınıfta olduğu bilinmiyor. Genelde sınıf sayısı da bilinmiyor.
 - 2 hafta sonra işleyeceğiz

Veri Madenciliği

Sınıflandırma ve tahmin

- Sınıflandırma (Classification)
 - Kategorik sınıf etiketlerini öngörme
 - Bir model oluşturur ve veriyi sınıflandırır
 - Ögrenme seti (the training set)
 - Sınıf etiketleri (class label) biliniyor
 - Sınıfı bilinmeyen veriler (sınama seti) oluşturulan modele göre sınıflandırılır
 - Sınıflar arasında ilişki yok
- Sayısal öngörü, tahmin (Numeric Prediction)
 - Sürekli değere sahip fonksiyonları modeller
 - Bu modellere göre bilinmeyen ya da eksik değerleri tahmin eder
 - Öngörülen değerler arasında ilişki var

Veri Madenciliği Doc Dr. Suat Özdemi 3/42

Sınıflandırma – Problem/Amaç/Yöntem

- Sınıflandırma = ayrık değişkenlerin hangi kategoride (sınıfta) olduklarını diğer nitelikleri kullanarak tahmin etme/öngörme
- Girdi:
 - Ayrık nesnelerden oluşan veri kümesi (öğrenme kümesi):
 - Her nesne niteliklerden oluşur, niteliklerden biri sınıf bilgisidir (sınıf etiketi)
- Yöntem:
 - Sınıf niteliğini belirlemek için diğer nitelikleri kullanarak bir model oluşturulur
 - Bulunan modelin başarımı belirlenir (sınama kümesi ile)
 - Model başarımı: doğru sınıflandırılmış sınama kümesi örneklerinin oranı
- Cıktı:
 - Sınıf etiketi belli olmayan nesneler oluşturulan model kullanılarak mümkün olan en iyi şekilde doğru sınıflara atanır

Veri Madenciliği Doç. Dr. Suat Özdemiı

Sınıflandırma Uygulamaları

- Kredi başvurusu değerlendirme
- Kredi kartı harcamasının sahtekarlık olup olmadığına karar verme
- Hastalık teşhisi
- Ses tanıma
- Karakter tanıma
- Metinleri konularına göre ayırma
- Kullanıcı davranışları belirleme

Veri Madenciliği Doc. Dr. Suat Özdemi 5/42

Sınıflandırma için Veri Önişleme

- Veri dönüşümü:
 - Sürekli nitelik değeri ayrık hale getirilir
 - 0-25 yas -> Genç
 - 26-50 yas -> Orta yaş
 - 51 ve ustu -> Yaşlı
 - Normalizasyon ([-1,...,1],[0,...,1])
- Veri temizleme:
 - gürültüyü azaltma (noise reduction)
 - gereksiz nitelikleri silme

eri Madenciliği

Sınıflandırma İşlemi

- Sınıflandırma işlemi üç aşamadan oluşur:
 - 1. Model oluşturma
 - 2. Model değerlendirme
 - 3. Modeli kullanma

Veri Madenciliği Doç. Dr. Suat Özdemi 7/42

Sınıflandırma İşlemi: Model Oluşturma

- Model Oluşturma:
 - Her nesnenin sınıf etiketi olarak tanımlanan niteliğinin belirlediği bir sınıfta olduğu varsayılır
 - Model oluşturmak için kullanılan nesnelerin oluşturduğu veri kümesi öğrenme kümesi olarak tanımlanır
- Model farklı biçimlerde ifade edilebilir
 - IF THEN ELSE kuralları ile
 - Karar ağaçları ile
 - Matematiksel formüller ile

Veri Madenciliği Doç. Dr. Suat Özdemir

Sınıflandırma İşlemi: ModelDeğerlendirme

- Model Değerlendirme:
 - Modelin başarımı (doğruluğu) sınama kümesi örnekleri kullanılarak belirlenir
 - Sınıf etiketi bilinen bir sınama kümesi örneği model kullanılarak belirlenen sınıf etiketiyle karşılaştırılır
 - Modelin doğruluğu, doğru sınıflandırılmış sınama kümesi örneklerinin toplam sınama kümesi örneklerine oranı olarak belirlenir
- Sınama kümesi model öğrenirken kullanılmaz !

Veri Madenciliği Doç. Dr. Suat Özdemir

Sınıflandırma İşlemi: Modeli Kullanma

- Modeli kullanma:
 - Model daha önce görülmemiş örnekleri sınıflandırmak için kullanılır
 - Örneklerin sınıf etiketlerini tahmin etme
 - Bir niteliğin değerini tahmin etme

Veri Madenciliği Doç. Dr. Suat Özdemi

Sınıflandırıcı Başarımını Değerlendirme

- Doğru sınıflandırma başarısı
 - Hız
 - modeli oluşturmak için gerekli süre
 - sınıflandırma yapmak için gerekli süre
 - Kararlı olması
 - veri kümesinde gürültülü ve eksik nitelik değerleri olduğu durumlarda da iyi sonuç vermesi
 - Ölçeklenebilirlik
 - büyük miktarda veri kümesi ile çalışabilmesi
 - Anlaşılabilir olması
 - kullanıcı tarafından yorumlanabilir olması
- Kuralların yapısı
 - birbiriyle örtüşmeyen kurallar

/eri Madenciliği

Sınıflandırma Yöntemleri

- Karar ağaçları (decision trees)
- Bayes sınıflandırıcılar (Bayes classifier)
- Yapay sinir ağları (artificial neural networks)
- İlişki tabanlı sınıflandırıcılar (association-based classifier)
- k-en yakın komşu yöntemi (k- nearest neighbor method)
- Destek vektör makineleri (support vector machines)
- Genetik algoritmalar (genetic algorithms)

Veri Madenciliği

Karar Ağacı Oluşturma

- Ağaç top-down recursive divide-and-conquer bir yaklaşım ile oluşturulur.
 - ağaç bütün verinin oluşturduğu tek bir düğümle başlıyor
 - nitelikler kategorik (eğer sürekli nitelikler varsa önceden ayrıştır)
 - eğer örnekleri hepsi aynı sınıfa aitse düğüm yaprak olarak sonlanıyor ve sınıf etiketini alıyor
 - eğer değilse örnekleri sınıflara en iyi bölecek olan nitelik seçiliyor (???)
 - işlem sona eriyor
 - örneklerin hepsi (çoğunluğu) aynı sınıfa ait
 - örnekleri bölecek nitelik kalmamış
 - kalan niteliklerin değerini taşıyan örnek yok

Veri Madenciliği Doc. Dr. Suat Özdemir 27/42

Karar ağaçları

- Karar ağacı oluşturma yöntemleri genel olarak iki aşamadan oluşur:
 - 1. ağaç oluşturma
 - en başta bütün öğrenme kümesi örnekleri kökte seçilen niteliklere bağlı olarak örnek yinelemeli olarak bölünüyor
 - 2. ağaç budama
 - öğrenme kümesindeki gürültülü verilerden oluşan ve sınama kümesinde hataya neden olan dalları silme (sınıflandırma başarımını artırır)

Veri Madenciliği Doç. Dr. Suat Özdemir

En İyi Bölen Nitelik Hangisi? Bölmeden önce: - 10 örnek C_0 sınıfında (Erkek öğrenciler) - 10 örnek C₁ sınıfında (Kız öğrenciler) Öğrenci No? Araba tipi? (Arabası var?) Sedan Coupe c20 $C_0 = 2$ C0=0 C0=2 C0=0 C0=1 C0=8 C₁=6 C1=1 C1=0 C1=2 C1=6 C1=2

En iyi bölen nitelik seçimi

- İyilik Fonksiyonu (Goodness Function)
 - Farklı algoritmalar farklı iyilik fonksiyonları kullanabilir:
 - Bilgi kazancı (information gain): ID3
 - Kazanç oranı (gain ratio): C4.5
 - bütün niteliklerin ayrık değerler aldığı varsayılıyor
 - sürekli değişkenlere uygulamak için değişiklik yapılabilir
 - Gini index: CART, IBM IntelligentMiner
 - bütün niteliklerin sürekli değerler aldığı varsayılıyor
 - her nitelik için farklı bölme değerleri olduğu varsayılıyor
 - bölme değerlerini belirlemek için başka yöntemlere (demetleme gibi) ihtiyaç var
 - ayrık değişkenlere uygulamak için değişiklik yapılabilir

/eri Madenciliği Doc. Dr. Suat Özdemi 31/47

Bilgi kazancı (Information gain)

- Bir torbadaki topların renkleri farklı ise belirsizlik fazladır
- Topların hepsi aynı renkte ise belirsizlik yoktur
- Information theory 'e (bilgi kuramına) dayanır
- The concept was introduced by <u>Claude E. Shannon</u> in his 1948 paper "<u>A Mathematical Theory of Communication</u>".
- The Shannon entropy (entropi) or information entropy is a measure of the uncertainty associated with a random variable.
 - Belirsizliğin ölçütü

Veri Madenciliği Doç. Dr. Suat Özdemir

Entropi

• $p_1, p_2, ..., p_m$ toplamları 1 olan olasılıklar.

$$Entropi = -\sum_{i=1}^{m} p_i \log_2(p_i)$$

- örnekler aynı sınıfa aitse entropi=0
- örnekler sınıflar arasında eşit dağılmışsa entropi=1
- örnekler sınıflar arasında rastgele dağılmışsa 0<entropi<1

Veri Madenciliği Doc. Dr. Suat Özdemii 33

Bilgi kazanımı: Information Gain

- Bilgi kuramı kavramlarını kullanarak karar ağacı oluşturulur.
- Sınıflandırma sonucu için en az sayıda karşılaştırma yapmayı hedefler.
- Ağaç bir niteliğe göre dallandığında entropi ne kadar düşer?

Veri Madenciliği Doç. Dr. Suat Özdemir

En iyi bölen nitelik seçimi: Information Gain

- Bilgi kazanımı en yüksek olan nitelik seçilir
- p_i D öğrenme kümesindeki bir varlığın C_i sınıfına ait olma olasılığı, $|C_{i,D}|/|D|$ olarak ifade edilir
- D içindeki bir varlığı sınıflandırmak için gerekli bilgi (D nin entropisi): $Info(D) = -\sum_{i=1}^m p_i \log_2(p_i)$
- D kümesi A niteliğine göre v parçaya bölündükten sonra D yi sınıflandırmak için gerekli olan bilgi:

$$Info_{A}(D) = \sum_{i=1}^{\nu} \frac{|D_{j}|}{|D|} \times Info(D_{j})$$

A niteliğine göre bölünmeden dolayı bilgi kazancı

$$Gain(A) = Info(D) - Info_A(D)$$

Veri Madenciliği

Doc Dr. Suat Özdemi

35/5

Müşteri veritabanı

RID	age	income	student	credit_rating	Class: buys_computer
1	youth	high	no	fair	no
2	youth	high	no	excellent	no
3	middle_aged	high	no	fair	yes
4	senior	medium	no	fair	yes
5	senior	low	yes	fair	yes
6	senior	low	yes	excellent	no
7	middle_aged	low	yes	excellent	yes
8	youth	medium	no	fair	no
9	youth	low	yes	fair	yes
10	senior	medium	yes	fair	yes
11	youth	medium	yes	excellent	yes
12	middle_aged	medium	no	excellent	yes
13	middle_aged	high	yes	fair	yes
14	senior	medium	no	excellent	no

Veri Madenciliği Doç. Dr. Suat Özdemir

ÖRNEK:

buys_computer sınıfı için en iyi bölen niteliği bulunuz?

- Class P: buys_computer = "yes"
- Class N: buys_computer = "no"

Info (D) =
$$I(9,5) = -\frac{9}{14}\log_2(\frac{9}{14}) - \frac{5}{14}\log_2(\frac{5}{14}) = 0.940$$

$$Info_{age}(D) = \frac{5}{14}I(2,3) + \frac{4}{14}I(4,0) + \frac{5}{14}I(3,2) = 0.694$$

$$Gain(age) = Info(D) - Info_{age}(D) = 0.246$$

Gain(income) = 0.029

Gain(student) = 0.151

 $Gain(credit_rating) = 0.048$

Veri Madenciliği Doc. Dr. Suat Özdemii

En iyi bölen nitelik seçimi: Kazanım Oranı (Gain Ratio)

- Bilgi kazanımı metodu çok çeşitli değerlere sahip nitelikleri seçme eğilimdedir
- Bu problemi çözmek için C4.5 (a successor of ID3) kazanım oranını kullanır (normalization to information gain)

$$SplitInfo_A(D) = -\sum_{i=1}^{\nu} \frac{|D_i|}{|D|} \times \log_2(\frac{|D_i|}{|D|})$$

- GainRatio(A) = Gain(A)/SplitInfo(A)
- En yüksek kazanım oranına sahip nitelik seçilir

Veri Madenciliği Doç. Dr. Suat Özdemir

40

Gini index (CART, IBM IntelligentMiner)

 D kümesi n sınıfdan örnekler içeriyorsa, gini index, gini(D) şu şekilde ifade edilir (p; j sınıfının D kümesinde görülme sıklığıdır)

gini (D) =
$$1 - \sum_{j=1}^{n} p_{j}^{2}$$

• D kümesi A niteliğine göre ikiye D_1 ve D_2 olarak bölünürse, gini index gini(D) şu şekilde ifade edilir

$$gini_A(D) = \frac{|D_1|}{|D|}gini(D_1) + \frac{|D_2|}{|D|}gini(D_2)$$

Kirlilikteki azalma (Reduction in Impurity)

$$\Delta gini(A) = gini(D) - gini_A(D)$$

 En küçük gini_{split}(D) ye sahip nitelik (or the largest reduction in impurity) bölme noktası olarak seçilir

Veri Madenciliği Doç. Dr. Suat Özdemir 41

Örnek: Gini Index

 Önceki örnekte 9 kişi buys_computer = "yes" ve 5 kişi "no" sınıfında

$$gini(D) = 1 - \left(\frac{9}{14}\right)^2 - \left(\frac{5}{14}\right)^2 = 0.459$$

• income niteliğinin D'yi 2'ye böldüğünü kabul edelim: 10 in D₁: {low, medium} and 4 in D₂:{high}

$$\begin{split} & gini_{income \in \{low, medium\}}(D) = \left(\frac{10}{14}\right) Gini(D_1) + \left(\frac{4}{14}\right) Gini(D_2) \\ &= \frac{10}{14} \left(1 - \left(\frac{7}{10}\right)^2 - \left(\frac{3}{10}\right)^2\right) + \frac{4}{14} \left(1 - \left(\frac{2}{4}\right)^2 - \left(\frac{2}{4}\right)^2\right) \\ &= 0.443 \\ &= Gini_{income} \in \{high\}(D). \end{split}$$

Gini_{low,high} is 0.458; Gini_{medium,high} is 0.450. En düşük Gini index değerini verdiğinden {low,medium} (and {high}) ayrımı seçilir.

Veri Madenciliği Doç. Dr. Suat Özdemir

42