


BÜYÜK VERI UYGULAMALARı – DERS 7

Doç. Dr. Yuriy Mishchenko


PLAN

• Azure ML hizmeti kullanılmasına bir pratik giriş


- Azure Microsoft tarafından sağlanan bulut hesaplama hizmetleri
- MS Azure birçok hizmet vermektedir web ve mobil uygulamaları, sanal makine kullanılarak hesaplama, veri analitiks, depolama, İOT ve sayre

- Makine öğrenme hizmeti (Azure ML studio)
 Azure'nin "Analytics hizmetleri" kapsamında sunulmakta dır
- Azure ML hizmeti, verilerinize göre ML modellerinin üretilmesi ve onlar kullanılarak her tür tahmin üretilmesine imkan sağlar
- Azure ML hizmeti kulllanmak için, şu anda üç seçenek var 8 saat tamamen ücretsiz deneme "Guest" hesabı, ücretsiz sınırlı hesabı, ücretli hesabı
- Amaçlarımızla ücretsiz 8 saat deneme uygundur


 MS Azure ML deneme kullanımı tamamen ücretsiz ve veri indirme, model oluşturma ve model değerlendirme gibi tüm model oluşturma aşamaları gerçekleştirebilmektedir


 MS Azure ML hizmeti, Google'da "Azure ML" diye arama yapıp ve ilgili MS Azure ML ana sayfasından giriş yapıp, 8 saat deneme hesabı seçilmesiyle kullanılabilmektedir


- MS Azure ML sistemi Amazon ML sistemine göre farklı kullanım modeli kullanmakta
- MS Azure ML veri modelleme işlemleri bir işlem sırasının graf/diagram olarak oluşturulur
- Bu diagramın baze kısımları olarak, veri indirme, veri hazırlama, model oluşturma, model değerelendirme gibi tüm işlemler görsel şekilde seçilir ve bağlanır


- Herhangi Azure ML diagramatik model en azından şu aşamadan oluşur;
 - Veri kaynağı
 - Veri eğitim-doğrulama kümelerine bölme
 - ML model seçimi
 - ML model eğitimi
 - ML modeli uygulanması ve değerlendirilmesi


 Yeni bir modeli oluşturmak için, Azüre ML Studio ana sayfasından "Experiments" (Deneyler) menüsü altında yeni deney düğme basılmalı


- Yeni deney menüsünde birçok seçenek var, sırasında "tutorial" örneği ve birçok "sample" örnek mevcuttur
- Kendiniz verileri işletmek için, "Blank Experiment" yani boş deney seçenek seçiyoruz


- Boş deney oluşturulduğunda yardımcı olmak üzere bir "Help" ekranı gösterilmektedir
- Bu ekranda diagramatik modellerin temel kısımları ve ilgili model oluşturma işlem sırası gösterilmektedir


- Oluşturulacak diagram modellerinin elemanları sağ menüde mevcuttur
- Bunlar birçok kategori altına sınıflandırılmış. Bizim için bu aşamada gereken onları şunlar;
 - Saved Datasets hazır olan veri örnekleri
 - Data Input and Output veri yükleme ve indirme
 - Data Transformation veri dönüşümleri
 - Machine Learning makine öğrenme yöntemleri


- Modelin oluşturulmasının ilk adımı, veri kaynağın eklenmesi
- Azure ML "Saved Datasets" menüsü altında birçok hazır örnek verileri sağlamaktadır
- Bunlar "Tutorial" veya "Sample" örneklerinde kullanılır


- Biz bu dersin sırasında Amazon ML'de kullanılan hedeflenmiş reklam veri seti kullanacağız
- Bu şekilde sizin herhangi başka veri setleriniz benzer şekilde Azure ML ile kullanılabilir
- Söz konusu veri "banking.csv" adında CSV dosyası formatında bir veri tabanıdır
- İlgili CSV dosyanın formatı ve oluşturulması son derste tartıştırıldı


- Azure ML dışardan veri girişi için 3 olanak sağlar
 - Enter Data Manually elle veri girişi, tabi bunu kullanmak istemiyoruz
 - Import Data veri İnternet üzerindeki bir kaynaktan indir; geçerli kaynakları herhangi bir Web adresi veya kullanıcının Azure veritabanı veya Azure deposu hizmeti
 - Unpack Zipped Datasets zip olarak arşivlenmiş veri kullanıcının bilgisayarından indir


- Eğer sizde Azure hesabınız yoksa, Azure depo hizmetleri veya lokal dosya indirme opsiyonları yoktur
- Biz verilerimizi Azure ML'e göndermek için CSV dosyamızı bir İnternet serverine yükleyip "Import Data" seçeneği kullanacağız
- Dosyamızın İnternet konumu http://yumishch.me/courses/banking.csv


Dikkat etmeniz gereken noktalar:


Dikkat etmeniz gereken noktalar:


- Veri kaynağı oluşturduktan sonra veriler eğitim ve doğrulama (performans değerlendirilmesi) için kullanılacak kümelerine bölünmeli
- Bunun için "Data Transform>Sample and Split" menüsü altında "Split Data" (veri böl) kutu seçiliyor ve veri kaynağına, fareyi veri kaynağının altındaki noktadan "split data" kutusuna çekilerek bağlanıyor


- ML modeli "Machine Learning" menüsünden eklenir
- Azure ML birçok ML model tipi sağlamaktadır, bunlar şu kategoriler altına gruplandırılmış;
 - Anomaly Detection anomali tespiti
 - Classification sınıflandırma
 - Clustering kümeleme
 - Regression regresyon
- Ayrıca her bir grubunda birçok farklı ML yöntem sunulmaktadır


• Durumumuzda, sınıflandırma grubundan 2 sınıflı lojistik regresyon (2-class logistic regression) kullanılacaktır


• Eklediğimiz modelin eğitim işlemi eklemek için, "Machine Learning >Train" menüsünden "Train model" (modeli eğit) kutusu ekliyoruz ve üstteki sağ giriş noktası önce eklediğimiz ML model kutusuna, sol giriş noktası ise "Split" kutusunun bir çıkışına bağlıyoruz


- İkinci adım olarak, eğitimin hedefi olarak kullanılacak veri tablomuzun sütünü seçmemiz gerekir
- Bunun için "Launch column selector" düğmeye basarak "sütün seçme" ekranına geçiyoruz


 Modeli eğittikten sonra elde edilen modeli doğrulama veri kümesine uygulamak için, "Machine Learning>Score" menüsünden "Score Model" kutusu diagrama eklenir ve eğitilmiş modele ve "Split" kutusunun 2. çıkışına bağlanır


• Herhangi aşamada olan diagramatik modelimiz "Run" opsiyon ile işletmeye verilebilir ve farklı diagramın aşamasının durumları "Visualize" opsiyonla incelenebilir


Doğrulama kümesinde sınıflandırma sonuçları


 Doğrulama veri kümesi için modelimizin performans ölçekleri oluşturmak için, "Machine Learning>Evaluate" menüsünden "Evaluate Model" (model değerlendir) kutusu diagramımıza eklenir ve "Score model" kutusuna bağlanır


 Bu şekilde oluşturulan performans değerlendirme raporunda tanıdığımız birçok ölçek verilmektedir


- Diagram modeli çalıştırıldıktan sonra, diagramın herhangi kısmı daha sonra kullanmak için kaydedilebilir
- Bunlara, orijinal veri, sınıflandırılmış veri, değerlendirme sonuçları ve ML modelinin kendisi dahildir


 Kayedilmiş model tabi daha sonra yeni diagramlarda kullanılabilir


- Projenin tümü de benzer şekilde aşağıdaki "Save" veya "Save as" düğmeleri kullanılarak kaydedilebilir
- Not edelim ki, 8 saatlı deneme oturumunda bu şekilde tüm kaydedildiği veriler tabi 8 saat geçtikten sonra kaybolacaktır (!)

