Makine Öğrenmesi-2

M.Fatih AMASYALI Yapay Zeka Ders Notları

Akış

- Makine Öğrenmesi nedir?
- Günlük Hayatımızdaki Uygulamaları
- Verilerin Sayısallaştırılması
- Özellik Belirleme
 - Özellik Seçim Metotları
 - Bilgi Kazancı (Informaiton Gain-IG)
 - · Sinyalin Gürültüye Oranı: (S2N ratio)
 - Alt küme seçiciler (Wrappers)
 - Yeni Özelliklerin Çıkarımı

 - Temel Bileşen Analizi (Principal Component Analysis)
 Doğrusal Ayırteden Analizi (Linear Discriminant Analysis)
- Sınıflandırma Metotları
 - Doğrusal Regresyon
 - Karar Ağaçları (Decision Trees)
 - Yapay Sinir Ağları
 - En Yakın K Komşu Algoritması (k Nearest Neighbor)
 - Öğrenmeli Vektör Kuantalama (Learning Vector Quantization)
 - Kümeleme Algoritmaları:
 - Hiyerarşik Kümeleme
 - K-means
 - Kendi Kendini Düzenleyen Haritalar (Self Organizing Map -SOM)
 - DBscan
- Regresyon Algoritmaları
- Çok Boyutlu Verilerle Çalışmak
- Veri Sızıntısı
- Pekiştirmeli Öğrenme

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlar

Özellik Belirleme

- Bir doktor
- Veri: Kişi bilgilerini içeren dosyalar
- Görev: Kimler hasta bul.
- Hangi bilgilere bakılır?
 - Ad soyad
 - Doğum yeri
 - Cinsiyet
 - Kan tahlili sonuçları
 - Röntgen sonuçları
 - vs.

1. Özellik	2. Özellik	Sınıf
1	3	A
2	3	В
1	4	A
2	3	В

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

Balık Hali

 Kayan bant üzerindeki balığın türünü belirlemek(Salmon? Sea Bass?)

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

(ILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Balık Özellikleri. Uzunluk.

• Salmon lar genelde Sea Bass lardan daha kısalar.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Balık Özellikleri. Parlaklık.

• Sea Bass genelde Salmon lardan daha parlaklar.

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlan

YII DIZ TEKNİK ÜNİVERSİTESİ BİL GİSAYAR MÜHENDİSI İĞİ BÖLÜMÜ.

Hangi Özellik? Salmon Sea bass Salmon Sea bass

Doktoru yoralım ©

- Hastalık dosyasında 5000 adet özellik olsaydı? Örneğin kişinin DNA dizisine bakarak hasta olup olmadığına karar verecek olsaydık ne yapardık? Nerelere bakacağımıza nasıl karar verirdik.
- Burada devreye makineleri sokmamız gerekiyor gibi gözükmekte.
- Bu olay bir insanın hesap yapma kabiliyetiyle, bir hesap makinesininkini karşılaştırmaya benziyor.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Özellik seçimi

- Bu problem makinelerle iki farklı metotla çözülebilir.
 - Var olan özelliklerden bazılarını seçmek
 - Özellikleri tek tek değerlendirmek (Filter)
 - Özellik alt kümeleri oluşturup, sınıflandırıcılar kullanıp performanslarını ölçüp, bu alt kümeleri en iyilemek için değiştirerek (Wrapper)
 - Var olan özelliklerin lineer birleşimlerinden yeni özelliklerin çıkarımı

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Özellikleri birer birer inceleme (Filters)

- Eğitim bilgilerindeki her bir özellik teker teker ele alınır.
- Örnek ile ilgili sadece o özellik elimizde olsaydı ne olurdu sorusunun cevabı bulunmaya çalışılır.
- Seçilen özellikle sınıf ya da sonucun birlikte değişimleri incelenir.
- Özellik değiştiğinde sınıf ya da sonuç ne kadar değişiyorsa o özelliğin sonuca o kadar etkisi vardır denilir.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Bilgi Kazancı - Information Gain

S eğitim seti içindeki A özelliğinin

$$Gain(S, A) \equiv Entrophy(S) - \sum_{v \in Value(A)} \frac{|S_v|}{|S|} Entrophy(S_v)$$

N kavramının c farklı değeri varsa N'in entropisi, N'in aldığı her değerin olasılıkları kullanılarak

Entropy (N)=
$$\sum_{i=1}^{c} -p_i \log_2 p_i$$

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlar

daha önceki hava, nem, rüzgar, su sıcaklığı gibi değerlere göre pikniğe gidip gitmeme kararı verilmiş 4 olay

Olay No	Hava	Nem	Rüzgar	Su sıcaklığı	Pikniğe gidildi mi?
1	güneşli	normal	güçlü	ılık	Evet
2	güneşli	yüksek	güçlü	ılık	Evet
3	yağmurlu	yüksek	güçlü	ılık	Hayır
4	güneşli	yüksek	güçlü	soğuk	Evet

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Her bir özelliğin piknik kavramı için bilgi kazancını bulalım

- Pikniğe gidildi mi? sorusunun iki cevabı vardır.
- Evet cevabının olasılığı ¾
- Hayır cevabının olasılığı 1/4
- Dolayısıyla Pikniğin Entropi'si
- **E(Piknik)** = -(3/4) log2(3/4) (1/4) log2(1/4) = **0.811 olarak** bulunur.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlar

```
• Gain(Piknik, Hava) = 0.811 - (3/4) (-(3/3) \log 2 (3/3) - 0) - (1/4) (0 - (1/1) \log 2 (1/1)) = 0.811
```

• Hava özelliğinin IG'si hesaplanırken bulunan rakamların açıklamaları:

0.811 → Pikniğe gitme olayının Entropisi

(3/4) → havanın güneşli olma oranı

(3/3) → hava güneşli iken pikniğe gidilme oranı

0 → hava güneşli iken pikniğe gidilmeme oranı

(1/4) → havanın yağmurlu olma oranı

0 → hava yağmurlu iken pikniğe gidilme oranı

(1/1) → hava yağmurlu iken pikniğe gidilmeme oranı

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

```
• Gain(Piknik,Nem)= 0.811- (1/4) (-(1/1) log2 (1/1) - 0) - (3/4) (-(2/3) log2(2/3)-(1/3) log2(1/3))
= 0.811 -0.688= 0.1225
```

• Gain(Piknik,Rüzgar)= 0.811- (4/4) (-(3/4) log2(3/4) – (1/4) log2(1/4)) = 0.811 -0.811= **0**

• Gain(Piknik,SuSıcaklığı)= 0.811- (3/4) (-(2/3) log2(2/3) -(1/3) log2(1/3)) - (1/4) (-(1/1) log2 (1/1)) = 0.811 -0.688= **0.1225**

- En büyük bilgi kazancına sahip özellik 'Hava'dır.
- Gerçek uygulamalarda ise yüzlerce özelliğin bilgi kazançları hesaplanır ve en büyük olanları seçilerek kullanılır.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

S2N

• Sınıflar arası ayrılıkların fazla sınıf içi ayrılıkların az olan özellikler seçilir.

$$S_i = \frac{m_1 - m_2}{d_1 - d_2}$$

m1→ sınıfl'deki i. özelliklerin ortalaması

m2→ sınıf2'deki i. özelliklerin ortalaması

d1→ sınıf1'deki i. özelliklerin standart sapması

d2→ sınıf2'deki i. özelliklerin standart sapması

S değeri en yüksek olan özellikler seçilerek sınıflandırmada kullanılırlar.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Özellik altkümesi seçiciler (Wrappers)

N özellik için olası 2^N özellik alt kümesi = 2^N eğitim

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ B<u>ölümü</u>

Yeni Özelliklerin Çıkarımı

- Var olan özelliklerin lineer birleşimlerinden yeni bir özellik uzayı oluşturulur ve veriler bu uzayda ifade edilirler. Yaygın olarak kullanılan 2 metot vardır.
- PCA
- LDA

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Temel Bileşen Analizi-TBA (Principle Component Analysis -PCA)

- Bu metotta örneklerin en fazla değişim gösterdikleri boyutlar bulunur. Yansa veriler c1 ve c2 eksenlerine izdüşümü yapıldığındaki dağılımları gösterilmiştir.
- C1 eksenindeki değişim daha büyüktür. Dolayısıyla veriler 2 boyuttan bir boyuta C1 ekseni üzerine iz düşürülerek indirgenmiş olur.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Doğrusal Ayırteden Analizi (Linear Discriminant Analysis - LDA)

Yandaki gibi durumlar için LDA önerilmiştir. LDA varyanslara ek olarak sınıf bilgisini de kullanarak boyut indirgene yapar. Sadece varyansa değil sınıflandırabilmeye de bakar.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Hangisi

- Niye bu kadar çok metot var?
- Ne zaman hangisini kullanacağız?

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Sınıflandırma Metotları

Görev: Önceden etiketlenmiş örnekleri kullanarak yeni örneklerin sınıflarını bulmak

Metotlar: Regresyon, Karar Ağaçları,

LVQ,

Yapay Sinir Ağları,

•••

Mavi ve gri sınıftan örnekler● ○ Beyaz, mavi mi gri mi? ○

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Doğrusal Regresyon

- $w_0 + w_1 x + w_2 y >= 0$
- Regresyon en az hata yapan wi leri bulmaya çalışır.
- Basit bir model
- Yeterince esnek değil

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Karar Ağaçları

Böl ve yönet stratejisi

Nasıl böleceğiz?

if X > 5 then blue else if Y > 3 then blue else if X > 2 then green else blue

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Karar Ağaçları

- Ürettikleri kurallar anlaşılır.
- Karar düğümleri ve yapraklardan oluşan hiyerarşik bir yapı.

Sınıf Boyut Yuvarlak Yesil Küçük Red Kare Siyah Büyük Kabul Kare Sarı Büyük Kabul Yuvarlak Sarı Küçük Red Kare Yeşil Büyük Red

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Karar Ağaçları Oluşturma

- Tüm veri kümesiyle başla.
- Bir özelliğin bir değerlerine göre veri kümesi iki alt kümeye böl. Bölmede kullanılan özellikler ve değerleri karar düğüme yerleştir.
- Her alt küme için aynı prosedür her alt kümede sadece tek bir sınıfa ait örnekler kalıncaya kadar uygula.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Karar Düğümleri Nasıl Bulunur?

- Karar düğümlerinde yer alan özelliğin ve eşik değerinin belirlenmesinde genel olarak entropi kavramı kullanılır.
- Eğitim verisi her bir özelliğin her bir değeri için ikiye bölünür. Oluşan iki alt kümenin entropileri toplanır. En düşük entropi toplamına sahip olan özellik, değer ikilisi karar düğümüne yerleştirilir.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Karar Ağaçlarıyla Sınıflandırma

- En tepedeki kök karar düğümünden başla.
- Bir yaprağa gelinceye kadar karar düğümlerindeki yönlendirmelere göre dallarda ilerle. (Karar düğümlerinde tek bir özelliğin adı ve bir eşik değeri yer alır. O düğüme gelen verinin hangi dala gideceğine verinin o düğümdeki özelliğinin eşik değerinden büyük ya da küçük olmasına göre karar verilir.)
- Verinin sınıfı, yaprağın temsil ettiği sınıf olarak belirle.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Yapay Sinir Ağları

- Daha kompleks karar sınırlar üretebilirler.
- Daha doğru sınırlar üretebilirler.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlar

En Yakın K Komşu

- Eğitim yok.
- Test verileri en yakınlarındaki K adet komşularının sınıf değerlerine bakılarak sınıflandırılırlar.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

1NN'deki Tüm Noktaları kullanmasak?

- Tüm noktalar yerine yeni/ seçilmiş noktalar
- Bu noktalar nasıl belirlenebilir?

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlari

Öğrenmeli Vektör Kuantalama (Learning Vector Quantization)

[] öğrenme oranı

[n] maximum eğitim sayısı

[c] betimleyici vector sayısı

[$\mu_1,...,\mu_c$] betimleyici vektörler (centroids)

[x] eğitim datasından bir örnek

[S(x)] x vektörünün ait oldugu yada betimledigi sınıf

olmak üzere

1. η ,n, μ_1, \ldots, μ_c için ilk değer atamalarını gerçekleştir

2. Aşağıdaki işlemleri n defa tekrar et

2.1 X eğitim datasını al

2.2 X e en yakın betimleyici vektörü bul

 $(\mu_k): k \leftarrow \operatorname{argmin}_j ||x - \mu_j|| \quad j=1..c$

2.3 $\mu_{\mathbf{k}}$ nın güncellenmesi:

Eğer x doğru sınıfsa ($s(x)=s(\mu_k)$ sınıfları aynı ise)

 $\mu_k \leftarrow \mu_k + \eta(\mathbf{x} - \mu_k)$ ödüllendir x'e yaklaştır

değilse

 $\mu_k \leftarrow \mu_k - \eta(\mathbf{x} - \mu_k)$ cezalandır x'den uzaklaştır

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

LVQ'da eğitim LVQ'da ödüllendirme Kazanan vektörle, örnek aynı sınıftan (ikisi de siyah sınıftan) LVQ'da cezalandırma Kazanan vektörle, örnek farklı sınıflardan (kazanan siyah, örnek gri sınıftan) $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$ $d(\mu_1,x)$

LVQ- Test İşlemi

- Eğitim sonucu bulunan 2 sınıfa ait 3'er betimleyici vektör.
- Test işlemi, test örneğinin bu 6 vektörden en yakın olanının sınıfına atanmasıdır.

Mehmet Fatih AMASYALI Yanay 7eka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

• LVQ ne zaman lineer/doğrusal karar sınırı üretir?

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Eğitim kümesi üzerindeki performans neyi ifade eder? • Borsa oynayan maymunlar* • 1000 kişiye hisse senedi tahminleri göndermek* • * Hatasız Düşünme Sanatı'ndan

Sınıflandırma Metotları- Sonuç

- Neden bu kadar çok algoritma var?
- Ne zaman hangisini seçeceğiz?

dataset	amlall	ann	bi75ds3	derma	gkanser	Hava
Özellik sayısı	7129	21	470	34	30	34
Sınıf sayısı	2	3	9	6	2	2
Örnek sayısı	72	3772	315	286	456	281
NB	97,14	95,55	68,49	77,97	94,29	89,31
SVM	92,86	93,74	62,11	79,37	96,26	86,48
1NN	94,29	93,4	63,19	76,26	96,26	89,72
C45	83,39	99,58	65,01	75,2	93,62	91,82
RF	95,71	99,5	72	76,96	95,38	95,02

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Kümeleme Algoritmaları

- Kümeleme algoritmaları eğiticisiz öğrenme metotlarıdır.
- Örneklere ait sınıf bilgisini kullanmazlar.
- Temelde verileri en iyi temsil edecek vektörleri bulmaya çalışırlar.
- Verileri temsil eden vektörler bulunduktan sonra artık tüm veriler bu yeni vektörlerle kodlanabilirler ve farklı bilgi sayısı azalır.
- Bu nedenle birçok sıkıştırma algoritmasının temelinde kümeleme algoritmaları yer almaktadır.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Kümeleme Algoritmaları

- Bir boyutlu (özellikli) 10 örnek içeren bir veri 12-15-13-87-4-5-9-67-1-2
- Bu 10 farklı veriyi 3 farklı veriyle temsil etmek istersek: 12-12-12-77-3-3-3-77-3-3
- şeklinde ifade edebiliriz.
- Kümeleme algoritmaları bu 3 farklı verinin değerlerini bulmakta kullanılırlar.
- Gerçek değerlerle temsil edilen değerler arasındaki farkları minimum yapmaya çalışırlar.

Yukarıdaki örnek için 3 küme oluşmuştur.

- 12-15-13 örnekleri 1. kümede
- 87-67 örnekleri 2. kümede
- 4-5-1-2-9 örnekleri 3. kümede yer almaktadır.

Mehmet Fatih AMASYALI Yanay 7eka Ders Notlan

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

YILDIZ TEKNIKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMİ

Renk Kümeleme Guantization process Original 106 846 colors Original 107 2 solors Original 108 40 colors Original 109 2 50 Original 109 2 50 Original 100 846 colors Original 100 846 colo

Resim Kümeleme

10*10 luk blokları ifade eden vektörler kümelenmiş

Mehmet Fatih AMASYALI Yanay 7eka Ders Notları

YILDIZ TEKNİKÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Nasıl Kullanılır?

Bulunan (renkleri yada blokları temsil eden) küme merkezlerinden bir kod kitabı oluşturulur. Bu kitap her iki merkeze verilir. Vektörlerin kendileri yerine sadece indisler kullanılır. İndisin maximum büyüklüğü kodlanması için gereken bit sayısını arttırır. Bu yüzden farklı vektör sayısının az olması istenir.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Hiyerarşik Kümeleme

- Çok kümeden tek kümeye (eklemeli)
- Tek kümeden tek kümeye (bölmeli)

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Hiyerarşik Eklemeli Kümeleme

- Birbirine en benzeyen iki kümeyi birleştir
- Tekrar et

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Hiyerarşik Eklemeli kümeleme

Başlangıçta küme sayısı= örnek sayısı

Mehmet Fatih AMASYALI Yanay 7eka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Hiyerarşik Eklemeli kümeleme

Sonuçta küme sayısı=2

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Kümelerin birbirine benzerliği

- İki kümenin benzerliği
 - En benzer elemanları (Single link)
 - En benzemeyen elemanları (Compete link)
 - Ortalamaları (Group average)

kullanılarak bulunabilir.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Bölmeli Hiyerarşik Kümeleme

- Tek bir kümeyle başla
- Küme içinde birbirine en az benzeyen iki elemanı bul.
- Kümeyi bu iki elemana yakınlığa göre böl.
- Oluşan her alt küme için bu işlemi tekrar et.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Ne zaman duracağız

- İstenen küme sayısına ulaşınca
- Önceden belirlenmiş bir toplam benzerlik eşik değerine göre

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

K-means

Sadece sayısal veriyle çalışır

- 1) Rasgele K adet küme merkezi ata
- 2) Her örneği en yakınındaki merkezin kümesine ata
- 3) Merkezleri kendi kümelerinin merkezine ata
- 4) 2. ve 3. adımları küme değiştiren örnek kalmayıncaya kadar tekrar et.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Tekli (Online) vs. Toplu (Batch) Kmeans

- Önceki örnekte yapılan işlem toplu (batch) k-means
- Eğer her bir örnek için mean'ler güncellenirse → tekli k-means

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Kendi Kendini Düzenleyen Haritalar Self Organizing Maps

- Kmeans algoritmasında merkez noktalar arasında herhangi bir ilişki yoktur. SOM'da ise merkez noktalar 1 ya da 2 boyutlu bir dizi içinde yer alırlar. Buna göre birbirlerine 1 ya da 2 boyutlu uzayda komşudurlar.
- Kmeans algoritmasında sadece kazanan (en yakın) merkez güncellenirken SOM'da bütün merkezler kazanan nörona komşuluklarına göre güncellenir. Yakın komşular uzak komşulara göre daha fazla hareket ederler (güncellenirler).
- Merkezlerin birbirlerine bağlı oluşu verinin 1 ya da 2 boyutlu uzaydaki yansımasının da elde edilmesini sağlar.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

SOM

 Örnekte SOM merkezleri 1 boyutlu bir dizide birbirlerine komşudurlar. Başlangıçtaki durumları rasgele atandığı için bir yumak şeklindedirler. Eğitim tamamlandığında ise SOM merkezleri verinin şeklini almıştır.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

DBscan

- Yoğunluk tabanlı kümeleme
- Hiper-parametreleri: eps, min p
- Önce tüm noktaları çekirdek, sınır, gürültü olarak belirle
- Çekirdek (kırmızı): eps komşuluğunda en az min_p adet nokta bulunan noktalar
- Gürültü (mavi): eps komşuluğunda hiç nokta bulunmayan noktalar

 Sınır (sarı): eps komşuluğunda min_p'den az nokta bulunan noktalar

[*] https://en.wikipedia.org/wiki/DBSCAN

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

DBscan

- Noktalar etiketlendikten sonra gürültüler elenir
- Çekirdeklerden birbirine eps mesafede olanlar birleştirilir.
- X (hiper parametrelere bağlı) adet küme oluşur.
- Sınır noktalar en yakın çekirdeğin kümesine atanır

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlar

Kümeleme algoritmalarında

- Ne zaman dururuz?
- Ölü nöron kavramı (SOM, K-means)
- Başarı ölçütü nedir?
- Küme sayısı nasıl belirlenir?
 - Mecburiyet (verilmiştir)
 - **-**?

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Regresyon Algoritmaları

- Basit lineer regresyon (y=w₁x+w₀)
- kNN
- Regresyon ağaçları
- YSA

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Çok Boyutlu Verilerle Çalışmak-2

- Tek boyutlu uzayda [0,1] aralığı temsil eden 10 nokta
- Rastgele bir noktanın, uzayı temsil eden noktalardan en yakın olanına ortalama uzaklığı = 0.5
- İki boyutlu uzayda rasgele bir noktanın en yakın noktaya olan ortalama uzaklığının düşey ya da dikey (manhattan) 0.5 olması için gerekli temsilci nokta sayısı = 100

Boyut Sayısı	Gerekli temsil eden nokta sayısı
1	10
2	100
3	1000
•••	
p	10 ^p

Doğru sınıflandırma yapmak için gereken örnek sayısı artıyor.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Veri Sızıntısı (Data Leakage)

- Tahmin sonuçlarının çok iyi görünmesine sebep olabilir, ama gerçekler uygulamada ortaya çıkar
- Test kümesindeki bilgilerin eğitim sürecine karışması
 - Verileri normalize ederken, özellik seçimi yaparken test kümesini de kullanmak
- Test zamanı elde olmayacak özelliklerin kullanılması
 - x(t) = f(x(t-1), x(t+1))
- Zaman serisi sınıflandırmada eğitim ve test kümelerini oluşturmada hata
 - Rasgele seçim yapılmamalı, bir t anından öncesi eğitim, sonrası test olmalı ki ardışık süreçleri değil sınıfı tanısın.
- Verilerde çıkışla korelasyonu çok yüksek olan özelliklerin olması (kişi tanırken id, telefon no vb.)

Mehmet Fatih AMASYALI Yapay Zeka Ders <u>N</u>otları

Sonuç olarak

• Makineler insanlığın işgücüne sağladıkları katkıyı, makine öğrenmesi metotları sayesinde insanlığın beyin gücüne de sağlamaya başlamışlardır.

Mehmet Fatih AMASYALI Yapay Zeka Ders Notlan

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Bir gün bilgisayarlar bütün bunları mükemmel bir şekilde yaparlarsa Nasıl bir dünya

- Bir sürü işsiz bilgisayar mühendisi 😊
- Bir sürü işsiz insan
- ???

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

Kaynaklar

- Alpaydın E. (2004) "Introduction to Machine Learning", The MIT Press, 3-6
- http://www.autonlab.org/tutorials/infogain11.pdf
- http://www.kdnuggets.com/dmcourse/data_mining_course/assignments/assignment-4.html
- http://pespmc1.vub.ac.be/asc/SENSIT_ANALY.html
- http://csnet.otago.ac.nz/cosc453/student_tutorials/principal_components.pdf
- http://www.cavs.msstate.edu/hse/ies/publications/reports/isip_internal/1998/linear_discrim_analysis/lda theory.pdf
- http://www.kernel-machines.org
- T.Kohonen," Self-Organization and associative Memory",3d ed, 1989, Berlin :Springer-Verlag.
- $\bullet \quad http://www.willamette.edu/\sim gorr/classes/cs449/Classification/perceptron.html\\$
- O. T. Yıldız, E. Alpaydın, Univariate and Multivariate Decision Trees, Tainn 2000
- http://www.ph.tn.tudelft.nl/PHDTheses/AHoekstra/html/node45.html
- $\bullet \quad http://mathworld.wolfram.com/K-MeansClusteringAlgorithm.html$
-

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları

YILDIZ TEKNİK ÜNİVERSİTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

Weka

Copyright: Martin Kramer (mkramer@wxs.nl)

Mehmet Fatih AMASYALI Yapay Zeka Ders Notları