

BÜYÜK VERI UYGULAMALARı – DERS 2

Doç. Dr. Yuriy Mishchenko

PLAN

- Büyük veri nedir, kaynaklar nedir, kullanım alanları
- Örnekler
- Felsefesi ve temel yaklaşım
- Diagramlar
- Yaklaşım prensibi
- Ayrıntılı örnekler

Büyük veri kavramı

Büyük veri nedir?

Büyük veri Excel'i kraş edecek herşey Küçük veri RAM'a sokulabilir, Büyük Veri bilgisayarı kapattır çünkü RAM yetmiyor

Diğer değişle, Büyük Veri eski, alıştığımız metotlarla işletebilmek için fazla miktarda olan veriler demektir

https://en.wikipedia.org/wiki/Pointy-haired_Boss

Büyük veri nedir?

- Zamanımızda veri çök yüksek hızla üretilip toplanmaktadır
 - İnternette ziyaretçilerin tıklamaları
 - Alişveriş ödemeleri
 - Sensör kayıtları
 - Güvenlik kameraların kayıtları
 - GPS verileri
 - Sosial media etkileşimleri
 - •
- Bu tip verileri kaydedip işletmek ve analiz etmek gerçekten zor olmaya başlamıştır

WWW'DEN VVV'E

WWW'DEN VVV'E

- Volume (Hacim)
 - Bugünkü iş/kurum/şirketlerin verileri inanılmaz miktarda dır
- Variety (Çeşitliği)
 - İş/kurum/şirketlerin verilerinin karmaşıklığı artmaktadır
 - Her gün yeni tür veriler toplanmaya başlamaktadır
- Velocity (H₁z)
 - Verilerin toplama hızı artmaktadır
 - Baze verilerin doğasına göre anlık işlenmesi ve tepki zorunludur – bu tür verilere "veri akışları" (data streams) denir

Büyük verinin 4üncü V

- Veracity (Kalitesi)
 - Veri toplamanın hızı artmakla beraber, verilerin kalitesi ve güvenilirlik düşmektedir
 - Veriler sağlayan kaynaklardan yanlış, eksik, bozuk biçimdee veriler gelebilmektedir

BEKLENTI

- Bügünkü sistemler, şirketler ve kurumlar Terabyte'ten Petabyte'e kadar rutin olarak bilgi üretmekte dir
- Bilgi, şirket/kurumun başarısı için büyük önem taşımakta dır
- İyi kararlar verebilmek için anlamlı verilerin var olması ve dikkate alınması şarttır

Volume

- ➤ Terabyte
- ➤ Veri kayıtları
- ➤ İşlem kayıtları
- > Tablolar
- ➤ Dosyalar
- ➤ Loglar

Variety

- ➤ Yapılandırılmış
- ➤ Yapılandırılmamış
- ➤ Yarı-yapılanıdırılmış
- ➤ Karışık

Velocity

- ➤ Batch veri analizi
- ➤ Neredeyse gerçek zamanlı veri
- ➤ Gerçek zamanlı veri
- ➤ Veri akışları

ÇEŞITLIĞI

- o XML dosyaları → yarı yapılandırılmış veri
- Word, PDF, TXT dosyaları → yapılandırılmamış veri
- o Email metinleri → yapılandırılmamış
- Veri tabanları ve Excel tabloları → yapılandırılmış
- Sosial media mesajları → yapılandırılmamış
- o Işlem logları → yarı yapılandırılmış

KULLAN1M ALANLAR1

- o İnternet ve e-komerse
 - Tavsiye (recommender) motorları
 - Reklam hedeflenmesi
 - Arama kalitesi artırma
 - Yasal olmayan faaliyetlerin keşfetme

Telekom

- Müşterilerin memnuniyeti takip etme
- Telekom ağın performansı takip etme
- Telekom ağları optimizasyon
- Müşterilerin davranışları analizi
- Ağın çalışması analizi ve arza durumlarının tahmin etme

KULLAN1M ALANLAR1

Devlet

- Siber güvenlik
- Emniyet ve yasal araştırmaları
- Nüfus bilgi toplama ve analizi
- Ekonomik bilgi toplama ve analizi
- Diğer

Tıp ve medikal

- Tıp kayıtların işlenmesi
- Genetik araştırmaları
- Hizmet iyileştirilmesi
- İlaç/tedavi güvenliği araştırmaları

KULLAN1M ALANLAR1

- Banka ve finans
 - Risk modellenmesi
 - Tehdit analizi
 - Dolandırıcılık keşfetme
 - Kredi skorlar

Perakende

- POS kayıtların analizi
- Müşteri memnuniyet takibi
- İmaj araştırmaları ve analizi

SPESIFIK ÖRNEKLERI: SPOR

SPESIFIK ÖRNEKLERI: SPOR

- Büyük sporda büyük veri yaklaşımı bilet satışı, pazarlama ve reklam stratejilerinin geliştirilmesi için kullanılır,
- Bunun için sosial media kullanılarak reklam kampanyaların verimliği ve alması gereken yönler seçiliyor
- Spor takımları "büyük veri" modelleri oyun strateji, oyuncular seçimi vb konular için de kullanılır

SPESIFIK ÖRNEKLERI: T1P

- Tıpta hastaların kayıtları analiz edilerek tedavi sonuçları ve daha iyi müdahale yapmak için yöntemler araştırılmakta
- Genel test sonuçları kullanılan teşhis tespiti yöntemleri de geliştirilmekte

SPESIFIK ÖRNEKLERI: E-KOMERS

- Online satıcılar inanılmaz miktarda kullanıcı ve ürün hakkında bilgilere sahiptir
- Bu bilgi, kullanıcıların davranışları analiz etmek, hedeflenen reklam üretmek ve alişverişteyken daha faydalı ürün önerileri yapmak için kullanılmakta

SPESIFIK ÖRNEKLERI: ONLINE

- Netflix online film seyretme hizmeti dir
- Kullanıcının daha önce seyrettiği film tarihçesi kullanılarak, kullanıcının ilgisi özel olarak çekebilecek film önerileri makine öğrenme yöntemleri yardımıyla Netflix'in seçtiği ünlü dür
- Netflix'in film deposu da 1Petabyte geçtiği bilinmekte

SPESIFIK ÖRNEKLERI: ILAÇ

- Tıpta ilaç ve tedavi güvenliği ve verimliği araştırmaları yeni değildir
- Bu araştırmalar, büyük veri kavramı temel olarak oluşturan veri modelleme ve veri analizi yaklaşımları yardımıyla gerçekleştirilmekte

ASTRONE! NEWS

Drug data reveal sneaky side effects

Mining of surveillance data highlights thousands of previously unknown consequences when drugs are taken together.

Heidi Ledford

14 March 2012

An algorithm designed by US scientists to trawl through a plethora of drug interactions has yielded thousands of previously unknown side effects caused by taking drugs in combination.

omat
rights & permissions
de store-bookmark

The work, published today in Science Translational Medicine¹, provides a way to sort through the hundreds of thousands of 'adverse events' reported to the US Food and Drug Administration (FDA) each year. "It's a step in the direction of a complete catalogue of drug-drug intera

year. "It's a step in the direction of a complete catalogue of drug-drug interactions," says the study's lead author, Russ Altman, a bioengineer at Stanford University in California.

Although clinical trials are often designed to assess the safety of a drug in addition to how well it works, the size of the trials needed to detect the full range of drug interactions would surpass even the large, tube-stage clinical trials sometimes required for drug approval.

Furthermore, clinical trials are often done in controlled settings, using carefully defined criteria to determine which patients are eligible for enrolment—including other conditions they might have and which medicines they can take alongside the trial drug.

A program predicts the potential side-effects of mixing different pile.

Spesifik örnekleri: alişveriş

- Target, Amerikadaki bir alişveriş zinciri, müşterilerinin alış tarihçesine bakarak hedeflenen reklam üretmeye çalışmakta
- 2012'de bu yöntemler kullanılarak aylesi bilmeyen bir genç kızın hamile olduğunu ve yaklaşık doğum tarihi tespit ettiği ile haberlere çıkmıştır

SPESIFIK ÖRNEKLERI: TAR1M

o Tarım ve hayvan bilimi, tarımda kullanılan bitki ve hayvanların genetik bilgileri ve üreme tarihçeleri gibi veri analiz ederek, performansı artırmak için yapay seleksiyon planları modellenir ve kullanılmakta

Daha Çok Örnek

- Spor
 - Basketbol oyunların planlanmasında veri analiz oldukça kullanılır
 - Futbolda benzer eğilim görünmektedir
- Eğlence sektöründe
 - Bilgisayar oyunları müşteri veri analizine büyük önem vermektedir
 - Yapılacak filmlerin seçiminde benzer eğilim vardır
- Finans
 - Viza otomatik ödeme bilgilerinin analizi ile dolandırıcılık keşfetme sistemleri geliştirmiştir
- Google ve Facebook
 - Kullanıcıların bilgilerinde veri madenciliği yaparak reklam ve benzer faaliyetleri hadefliyor

Daha daha çok

- o Tarım başkanlığı
 - Tarım şirket ve çiftliklerin verileri
 - Doğum, ölüm, taşınma, tedaviler, örnekler gibi verileri
- Enerji üretim
 - Elektrik enerji üretimi ve tüketim, en uygun dağıtım şekli, dinamik elektrik fiyatları, arza ihtimali, müşterin sayaç kurcalama
- Petrol ve madencilik
 - Geolojik veriler, işlem veriler, lojistik, mühendislik
- Perakendeciler
 - Müşteri modellenmesi, önceki Target örneğine bakın
 - Satışlar ve hava, sezon vb durumlarla ilişkileri, lojistik ve stok yönetimi

ORTAK DESEN ...

Genel biçimde olan çeşitli veri serileri

- ➤ Alişveriş kayıtları
- ▶ Üreme tarihçesi
- ➤ Süt/et üretimleri
- > Çeşitli tıp test sonuçları
- ➤ Sosiyal mediya postları
- ➤ Doktora ziyaret kayıtları
- ➤ Haber parçaları
- **>** ...

<u>İş kararı</u>

ORTAK DESEN ...

NASıL

- İstatistik
- Olasılık
- Diferensiyal
- Linear cebir
- Algoritmalar
- Programlama

O ...

Ben bunu bildiysem ben de yapardım ...

BÜYÜK VERI FELSEFESI

İKI PROBLEM ÇÖZME YAKLAŞıMı

- Alıştığımız problem çözme
 - Problemin mantığını anlamak
 - Mevcut kavramlar arasındaki ilişkiler kesinleştirmek
 - Mevcut olan faktörlerin muhtemel etkileri belirtmek
 - Belirli müdahale olduğunda problemde değişiklikleri tahmin etmek

ESKI PROBLEM ÇÖZME YAKLAŞıMı (NORMAL)

Problem çözme

ALTERNATIF (MODERN) YAKLAŞıM

- Yeni problem çözmeye yaklaşım
 - Belirli problemi için genel bir parametreli model oluştur
 - Bu modelin parametreleri mevcut verilerden tahmin et
 - Müdahalenin sonucunu bu modelden tahmin et

ALTERNATIF PROBLEM ÇÖZME YAKLAŞıMı (YENI)

Gerçek problem ve dahil olacak değişkenler tanımla

 $a, c, X, Y, \xi, \mu, ...$

Bir genel parametreli model seç

 $Y = a_1 X_1 + a_2 X_2 + a_3 X_3 + \dots$

Parametreleri tahmin et ve model kullan

Büyük Veri "Teoremi"

 Veri miktarı büyük olduğunda, basit modellerin performansı ve çok karmaşık model performansı arasında büyük fark yok

36

BÜYÜK VERI "TEOREMI"

Büyük veri rejiminde genel basit modeller, probleme özel tasarımlanmış ve çok karmaşık olan modeller'den genelde <u>daha</u> başarılıdır

BÜYÜK VERI TEOREMINDEN UYGULAMALARıNA

- Teknolojinin gelişimiyle mevcut olmaya başlayan büyük miktarda olan iş yönetimi ile alakalı verilerden faydalanmak için ...
- İş yönetimi ile ilgili soruların modellenmesi için genel makine öğrenme aletleri kullanılır ve ...
- Bu modellerin sonuçları iş yönetim kararları vermek için kullanılır

Büyük Veri için makine öğrenme aletleri

- Kümeleme
- Regresiyon
- o İlişkisel kural madenciliği
- Sınıflandırma
- Bayes tahmini
- En yakın eşleştirme
- Karar ağaçları
- Boyut azaltma
- Yapay sınır ağları

BÜYÜK VERI FELSEFESI

Büyük veri içerisi

BÜYÜK VERI'NIN SORUNLARı

- Veri toplama
 - hangi veriler kullanılacak?
- Veri depolama
 - TerraByte/PettaByte veri nerede kaydedilecek?
- Veri transferleri
 - TB/PB veri nasıl transfer edilecek?
- Veri sorgulanması
 - TB/PB veri setleri nasıl sorgulanacak?
- Veri analizi ve sonuç çıkartma
 - Karmaşık ilişkiler nasıl ortaya çıkartılacak?
- Sonuç bilgilendirme
 - Karmaşık sonuçlar nasıl incelenip bilgilendirecek?

Büyük veri bileşenleri

BÜYÜK VERI AŞAMALAR1

BÜYÜK VERI'NIN IKI TARAF1

- Veri analizi/makine öğrenmesi/istatistik
 - Verilerden kavrama yaratabilmek
- Büyük ölçekli bilgi işlem/bilgisayar programlama
 - Verilerin büyük hacimleri işletebilmek
- Son yıllarda Google Prediction API, Microsoft Azura ML, Amazon ML, BigML gibi Big Veri bulut çözümleri bu ikisi işi oldukça kolaylaştırmıştı

DETAYL1 ÖRNEKLER

BÜYÜK VERI UYGULAMALARı

Media kullanım örneği

• Problem tanımı:

- Bir büyük media şirketi, 1980 den itibaren belirli konuda popüler haberleri incelemek istiyor.
- Analizi kolaylaştırmak için, tüm haberleri benzer kümelerine ayırdırmak istiyor

Media kullanım örneği

Metin haberleri içeriklerine göre kümellenecek

Genel kümelleme algoritması – Kmeans kümelleme

Veriler haber arşivlerden elde edilebilir

Temel metinlerin kontrolü

Elde edilen ayrı kümeleri gözden geçirir

Analiz tüm haber veri tabanına uygulanır

Haber metinlerin küçük alt kümesi kullanılarak analiz uygulanır

ALIŞVERIŞ KULLANıM ÖRNEĞI

• Problem tanımı

- Bir magaza müşterilerinin davranışı ve satın alınları anlamak istiyor. Bu bilgi müşterilerine daha iyi hizmet sağlamak için kullanılacak.
- Analiz magazaya, müşterilerin bir ürünle beraber başka ürünlerin satın aldığını ortaya çıkabilir; bu halde söz konusu ürüne uygulanacak kampanya ilişkili ürünlerin satışı artırıp magazanın geliri etkileyebilir

ALIŞVERIŞ KULLANıM ÖRNEĞI

Ürün ve tarihsel satış bilgileri

Ortaya çıkan ilişkiler incelenir

Genel ilişkisel veriler magazanın satış kayıtlardan elde edilebilir

Veriler magazanın satış kayıtlardan elde edilebilir

Temel verilerin kontrolü

Satış verilerin küçük alt kümesi kullanılarak analiz uygulanır

Tıp kullanım örneği

• Problem tanımı

- Bir hastane hastaların demografik özellikleri ile beraber çeşitli test sonuçları ve hastalığın başlangıcı arasında muhtemelen ilişkiyi ortaya çıkartmak istiyor
- Bunları kullanılarak tahmini müdahale stratejileri tasarımlamak istiyor

Tip kullanım örneği

Genel tıp veri tabanları, hastanenin kayıtları

Genel regresiyon algoritması – lojistik regresyon

Veriler genel tıp ve hastane kayıtlardan elde edilebilir

Temel verilerin kontrolü

Ortaya çıkan regresyon ilişkileri incelenir

Analiz tüm veri tabanına uygulanır

Verilerin küçük alt kümesi kullanılarak analiz uygulanır

Sosiyal media kullanım örneği

• Problem tanımı

- Sosiyal media araştırma şirketi Facebook'taki "sıcak" konuları analiz ederek onları aşağıdaki kategorilerine sınıflandırmak istiyor:
 - o Giyisi (ayakabı, kıyafet, saat, takı, ...)
 - Sanat (Kitaplar, film, DVD, VCD, müsik)
 - Photokameralar
 - o Olaylar (seyahat, konser, film,...)
 - Sağlık (güzellik, spa,...)
 - Ev (mutfak, mobilya, bahçe,...)
 - o Teknoloji (bilgisayar, laptop, tablet, smartphone,...)

Sosiyal media kullanım örneği

ALETLER

GOOGLE PREDICTION API

DEMO

AZURA ML

AMAZON ML

REAL STATISTICS EXCEL

o "İleri istatistik MS Excel'inize..."

DAHA ...

- Open Source kaynaklar: Hadoop, Apache Mahout, MapReduce, TensorFlow Google, H2O on Hadoop, Spark MLib, Weka-Java, SHOGUN, WSO2 Data Analytics, DARWIN, scikit, FAIR Facebook, vb.
- o Daha ileri ve düşük seviyeli ARGE için

Büyük veri uygulama tarifi

- Mevcut iş sorunları ve veri kaynakları inceleyip özetleyin
- 2. Uygun bir sorun modelleme problemi olarak tanımlayın ve mevcut veri kaynaklarından ilgili olabilecek kaynakları belirtin
- 3. Sorunu ve veri bağlayacak bir genel makine öğrenme modeli ve analiz algoritmasını seçin
- 4. Gereken veri toplayın ve kalite açısından inceleyin, gerekirse --- veri temizleyin
- 5. İstediğiniz analiz işleminin adımları seçip, küçük bir denetleme veri kümesi üzerinde uygulayın
- 6. Analizinizi tüm verilerinize uygulayın
- 7. Analiz sonuçları uygun görsel şekilde gösterin ve orijinal soruna dair sonuçlar çıkartın

SOSIYAL MEDIA ÖRNEĞI

Problem ve veri kaynak seçimi (1.-2.)

Veri Facebook API yardımıyla elde edilebilir Model ve analiz algoritma seçimi (3.)

> Genel sınıflandırma algoritması – Naive Bayes

Veri toplama ve temizlenmesi (4.)

Veriler internet veri setlerinden ve Facebooktan elde edilebilir

Temel verilerin kontrolü

Ortaya çıkan konu algılamalar incelenir

Analiz tüm veri tabanına uygulanır

Verilerin küçük alt kümesi kullanılarak analiz uygulanır

Analizin uygulanması (6.)

Analizin denetlenmesi (5.)

Büyük veri uygulama tarifi

- 1. Mevcut iş sorunları ve veri kaynakları inceleyip özetleyin
- 2. Uygun bir sorun modelleme problemi olarak tanımlayın ve mevcut veri kaynaklarından ilgili olabilecek kaynakları belirtin
- 3. Sorunu ve veri bağlayacak bir genel makine öğrenme modeli ve analiz algoritmasını seçin
- 4. Gereken veri toplayın ve kalite açısından inceleyin, gerekirse --- veri temizleyin
- 5. İstediğiniz analiz işleminin adımları seçip, küçük bir denetleme veri kümesi üzerinde uygulayın
- 6. Analizinizi tüm verilerinize uygulayın
- 7. Analiz sonuçları uygun görsel şekilde gösterin ve orijinal soruna dair sonuçlar çıkartın

ÖDEV/DÖNEM PROJE ÖN-ÇALıŞMASı

- Öbür derse kadar lütfen, iş alanınızdan bir problemi seçin
 - Mesleki alanınızdan
 - Kolay ulaşılabilir veri (elektronik halde)
 - İlginç bir soru
- > 10 dakika geçmeyen, derste sunulmak üzere bir tanıtım sunuşu hazırlayın

ÖDEV/DÖNEM PROJE ÖN-ÇALıŞMASı

o Dönem projesi

- Problemin tanımı
- Modelin tanımı
- Veri elde edilmesi
- Bulut araçları yardımıyla analiz edilmesi
- Sonuçların incelenmesi