Aeri Madenciligi

Sınıflandırma ve Regresyon Ağaçları

(CART)

Verinin içerdiği ortak özelliklere göre ayrıştırılması işlemi sınıflandırma olarak anılır.

Karar ağaçları sınıflandırma yöntemlerinden biridir.

Bilimsel çalışmalardan elde edilen verilerin analizinde sınıflama ve regresyon modelleri sıkça kullanılmaktadır. Ancak bu tür modellerin gerektirdiği varsayım gerektirmemesi nedeniyle , sınıflama ve regresyon ağaçları (CART) bu tür istatistiksel sınıflama ve regresyon tekniklerine karşı güçlü bir alternatif olarak ortaya çıkmaktadır.

Veri setinin çok karmaşık olduğu durumlarda bile CART, bağımlı değişkeni etkileyen değişkenleri ve bu değişkenlerin modeldeki önemini basit bir ağaç yapısı ile görsel olarak sunabilmektedir.

Gerek tanımlayıcı, gerekse tahmin edici modellerde yoğun olarak kullanılan belli başlı istatistiksel yöntemler;

- 1) Sınıflama (Classification) ve regression (Regression),
- 2) Kümeleme (Clustering),
- 3) Birliktelik Kuralları (Association Rules)
- 4) Ardışık Zamanlı Örüntüler (Sequential Patterns),
- 5) Bellek tabanlı yöntemler,
- 6) Yapay sinir ağları ve karar ağaçları

olmak üzere altı ana başlık altında incelemek mümkündür.

Sınıflama ve regresyon modelleri

- 1. Tahmin edici,
- 2. Kümeleme,
- 3. Birliktelik kuralları,
- 4. Ardışık zamanlı örüntü modelleri tanımlayıcı modellerdir.

Sınıflama ve Regresyon Modelleri

Mevcut verilerden hareket ederek geleceğin tahmin edilmesinde faydalanılan ve veri madenciliği teknikleri içerisinde en çok kullanıma sahip olan sınıflama ve regresyon modelleri arasındaki temel fark, tahmin edilen bağımlı değişkenin **kategorik** veya **süreklilik gösteren** bir değere sahip olmasıdır.

Ancak çok terimli lojistik regresyon (multinominal logistic regression) gibi kategorik değerlerin de tahmin edilmesine olanak sağlayan tekniklerle, her iki model giderek birbirine yaklaşmakta ve bunun bir sonucu olarak aynı tekniklerden yararlanılması mümkün olmaktadır.

Sınıflama kategorik değerleri tahmin ederken, regresyon süreklilik gösteren değerlerin tahmin edilmesinde kullanılır

Örnek:

Bir **sınıflama modeli** banka kredi uygulamalarının güvenli veya riskli olmalarını kategorize etmek amacıyla kurulurken, **regresyon modeli** geliri ve mesleği verilen potansiyel müşterilerin bilgisayar ürünleri alırken yapacakları harcamaları tahmin etmek için kurulabilir.

Karar ağaçları, veri madenciliğinde kuruluşlarının ucuz olması, yorumlanmalarının kolay olması, veri tabanı sistemleri ile kolayca entegre edilebilmeleri ve güvenilirliklerinin iyi olması nedenleri ile sınıflama modelleri içerisinde en yaygın kullanıma sahip tekniktir.

Karar ağacı, adından da anlaşılacağı gibi bir ağaç görünümünde, tahmin edici bir tekniktir

Ağaç yapısı ile, kolay anlaşılabilen kurallar oluşturan, bilgi teknolojileri işlemleri ile kolay entegre olabilen en popüler sınıflama tekniğidir.

Sınıflandırma ve Regresyon Ağaçları

Karar düğümü, gerçekleştirilecek testi belirtir. Bu testin sonucu ağacın veri kaybetmeden dallara ayrılmasına neden olur. Her düğümde test ve dallara ayrılma işlemleri ardışık olarak gerçekleşir ve bu ayrılma işlemi üst seviyedeki ayrımlara bağımlıdır.

Ağacın her bir dalı sınıflama işlemini tamamlamaya adaydır.

Karar ağacı tekniğini kullanarak verinin sınıflanması iki basamaklı bir işlemdir

İlk basamak öğrenme basamağıdır. Öğrenme basamağında önceden bilinen bir eğitim verisi, model oluşturmak amacıyla sınıflama algoritması tarafından analiz edilir. Öğrenilen model, sınıflama kuralları veya karar ağacı olarak gösterilir.

İkinci basamak ise sınıflama basamağıdır. Sınıflama basamağında test verisi, sınıflama kurallarının veya karar ağacının doğruluğunu belirlemek amacıyla kullanılır. Eğer doğruluk kabul edilebilir oranda ise, kurallar yeni verilerin sınıflanması amacıyla kullanılır.

Karar ağaçlarına ait bazı kullanım alanları;

- •Hangi demografik grupların mektupla yapılan pazarlama uygulamalarında yüksek cevaplama oranına sahip olduğunun belirlenmesi (Direct Mail),
- •Bireylerin kredi geçmişlerini kullanarak kredi kararlarının verilmesi (Credit Scoring),
- •Geçmişte işletmeye en faydalı olan bireylerin özelliklerini kullanarak işe alma süreçlerinin belirlenmesi,
- •Tıbbi gözlem verilerinden yararlanarak en etkin kararların verilmesi,
- •Hangi değişkenlerin satışları etkilediğinin belirlenmesi, üretim verilerini inceleyerek ürün hatalarına yol açan değişkenlerin belirlenmesi.

İkili bölünmeler şeklinde gerçekleşen bir sınıflandırma yöntemidir.

Gini, ikili yinelemeli, bölümleme için en iyi bilinen kurallardandır. Çünkü her kural karar ağacı amacı olarak, farklı bir felsefeyi temsil eder.

Her bir ağaç farklı bir stil ile gelişir.

Algoritma nitelik değerlerinin sol ve sağda olmak üzere ikili bölünmeler şeklinde ayrılması temeline dayanır.

<u>Uygulama Şekli:</u>

✓Nitelik değerlerinin her biri ikili bölünmeler olacak şekilde sınıflanır. Elde edilen sol ve sağ bölünmelere karşılık gelen sınıf değerleri gruplandırılır.

✓Her bir düğümde ilgili sol ve sağ bölünmeler için ayrı ayrı hesaplamalar yapılır.

Herbir nitelikle ilgili sol ve sağ bölünmeler için Gini_{sol}ve Gini_{sağ} ifadeleri

- Li sol daldaki i grubundaki örnek(lerin) sayısı,
- R_i sağ daldaki i grubundaki örnek(lerin) sayısı,
- k sınıfların sayısı,
- T düğümdeki örnekler
- |T_{sol}| Sol daldaki örnek(lerin) sayısı,
- |T_{sağ}| Sağ daldaki örnek(lerin) sayısı.

tanımlamaları ile aşağıdaki bağıntılar hesaplanabilecektir.

$$Gini_{Sol} = 1 - \sum_{i=1}^{k} \left(\frac{L_i}{\left| T_{Sol} \right|} \right)^2$$

$$Gini_{Sa\check{g}} = 1 - \sum_{i=1}^{k} \left(\frac{R_i}{\left| T_{Sa\check{g}} \right|} \right)^2$$

Her bir j niteliği için n eğitim kümesindeki kayıt sayısı olmak üzere aşağıdaki bağıntı hesaplanır.

$$Gini_j = \frac{1}{n} (|T_{Sol}| Gini_{Sol} + |T_{Sag}| Gini_{Sag})$$

Her j niteliği için hesaplanan **Gini**j ifadelerinden en küçük olanı seçilir ve bölünme bu nitelik üzerinden yapılır.

Sonraki aşamada işlemler tekrar edilir.

Örnek Uygulama:

Tablodaki eğitim verilerini dikkate alarak Gini algoritması yardımıyla sınıflandırma işlemi yapalım.

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
1	2.Seviye	Kötü	Erkek	Evet
2	1.Seviye	İyi	Erkek	Hayır
3	3.Seviye	Orta	Bayan	Hayır
4	2.Seviye	Orta	Erkek	Evet
5	1.Seviye	Orta	Erkek	Evet
6	3.Seviye	Kötü	Bayan	Evet
7	1.Seviye	İyi	Bayan	Hayır

1. Aşama

Nitelik değerlerini ikili gruplandırma:

Eğitim verisi üzerinde Gini algoritmasını uygulayabilmek için öncelikle aşağıdaki hesaplamaları yapmak gerekir.

Tabloya göre Evet sınıfına ait olarak;

Risk niteliğinin;

1.seviyesinden 1 adet bulunmaktadır.

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
1	2.Seviye	Kötü	Erkek	Evet
2	1.Seviye	İyi	Erkek	Hayır
3	3.Seviye	Orta	Bayan	Hayır
4	2.Seviye	Orta	Erkek	Evet
5	1.Seviye	Orta	Erkek	Evet
6	3.Seviye	Kötü	Bayan	Evet
7	1.Seviye	İyi	Bayan	Hayır

2. seviye ve 3. seviyeden 3 adet bulunmaktadır.

Benzer biçimde

Sağlık niteliğinin;

	R		Sa	lık	Cins	iyet
Sonuç	1.seviye	2. ve 3. seviye	İyi	Orta ve Kötü	Bayan	Erkek
Evet	1	3	0	4	1	3
Hayır	2	1	2	1	2	1

İyi değerinden 0 det bulunmaktadır.

Orta ve Kötü değerinden 4 adet bulunmaktadır.

Benzer biçimde diğer niteliklerinde Hayır sonucu için tekrar eden adet sayıları bulunduğunda;

	Ri	Risk		Sağlık		iyet
Sonuç	1.seviye	2. ve 3. seviye	İyi	Orta ve Kötü	Bayan	Erkek
Evet	1	3	0	4	1	3
Hayır	2	1	2	1	2	1

Tablodaki değerlerden hareketle **Gini**sol ve **Gini**sağ değerleri hesaplanabilecektir.

Risk niteliği için;

$$Gini_{sol} = 1 - \left[\left(\frac{1}{3} \right)^2 + \left(\frac{2}{3} \right)^2 \right] = 0.44$$

$$Gini_{sa\check{g}} = 1 - \left[\left(\frac{3}{4} \right)^2 + \left(\frac{1}{4} \right)^2 \right] = 0.37$$

Benzer biçimde hesaplamalar,

Sağlık için ;

	Ri	sk	Sa	Sağlık		iyet
Sonuç	1.seviy	2. ve 3.	İyi	Orta ve	Bayan	Erkek
	е	seviye	ТУТ	Kötü	Dayall	EIKEK
Evet	1	3	0	4	1	3
Hayır	2	1	2	1	2	1

$$Gini_{sol} = 1 - \left[\left(\frac{0}{2} \right)^2 + \left(\frac{2}{2} \right)^2 \right] = 0$$

$$Gini_{sag} = 1 - \left[\left(\frac{4}{5} \right)^2 + \left(\frac{1}{5} \right)^2 \right] = 0.32$$

Cinsiyet için;

	Risk		Sag	ξlık	Cinsiyet	
Sonuç	1.seviy e	2. ve 3. seviye	İyi	Orta ve Kötü	Bayan	Erkek
Evet	1	3	0	4	1	3
Hayır	2	1	2	1	2	1

$$Gini_{sol} = 1 - \left[\left(\frac{1}{3} \right)^2 + \left(\frac{2}{3} \right)^2 \right] = 0.44$$

$$Gini_{sag} = 1 - \left[\left(\frac{3}{4} \right)^2 + \left(\frac{1}{4} \right)^2 \right] = 0.37$$

Gini, değerlerinin hesaplanması:

Herbir nitelik için elde edilen sonuçlar kullanılarak **Gini**_j değerleri hesaplanabilir.

$$Gini_{risk} = \frac{3(0.44) + 4(0.37)}{7} = 0.40$$

$$\mathsf{Gini}_{\mathsf{saglik}} = \frac{2(0) + 5(0.320)}{7} = 0.22$$

 $Gini_{cinsiyet} = \frac{3(0.44) + 4(0.37)}{7} = 0.40$ elde edilen bu değerlerden hareketle aşağıdaki tablo oluşturulabilir.

Kabul		Risk		Sağlık		siyet
Kabui	1.Sev.	2. ve 3.Seviye	İyi	Orta ve Kötü	Bayan	Erkek
EVET	1	3	Frankry Z	4	1	3
HAYIR	2	1	2	1	2	1
Gini _{sol} , Gini _{sağ}	0.44	0.37	2 2 3 0.00 mg		0.44	0.37
Gini _j		0.40	N N	0.22	0.4	40

Ginii değerinin seçilmesi:

Tabloda hesaplanan değerler içersinden küçük değer arandığına göre , Gini; değerlerinden en küçüğü

Gini_{sağlık}=022 olduğu görülür. O halde kök düğümünden başlayarak ikili bölünme;

Sağlık=İyi ve Sağlık∈{Orta, Kötü} değerlerini alacaktır. Bölünme işlemini tamamlamak için ilk tablo üzerinde Sağlık=İyi durumları taranır.

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
1	2.Seviye	Kötü	Erkek	Evet
2	1.Seviye	lyi W	Erkek	Hayır
3	3.Seviye	Orta	Bayan	Hayır
4	2.Seviye	Orta	Erkek	Evet
5	1.Seviye	Orta	Erkek	Evet
6	3.Seviye	Kötü	Bayan	Evet
7	1.Seviye	lyi Market	Bayan	Hayır **

Bu değerler 2 ve 7 kayıtlar üzerindedir. Dolayısı ile bölünme işlemi ;

(2, 7) ve (1, 3, 4, 5, 6) şekliyle gerçekleşir.

Elde edilen (2,7) ve (1,3,4,5,6) birinci bölünmesi aşağıdaki karar ağacı biçiminde görüntülersek;

2. Aşama:

İşlemleri tekrar edebilmek için ilk tablodan 2 ve 7. kayıtlar çıkarılarak tabloyu tekrar düzenlersek;

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
1	2.Seviye	Kötü	Erkek	Evet
3	3.Seviye	Orta	Bayan	Hayır
4	2.Seviye	Orta	Erkek	Evet
5	1.Seviye	Orta	Erkek	Evet
6	3.Seviye	Kötü	Bayan	Evet

İkinci bölünme için eğitim kümesini hazırlamış oluruz.

Nitelik değerlerin ikili gruplandırılması ile eğitim kümesinin gruplandırılmış hali elde edilir.

Risk		sk	Sa	ģlık	Cinsiyet	
Sonuç	1.seviye	2. ve 3. seviye	Orta	Kötü	Bayan	Erkek
Evet	1	3	2	2	1	3
Hayır	0	1	1	0	1	0

Tablodaki değerlerden hareketle Ginisol ve Ginisağ değerleri hesaplanabilecektir.

Risk niteliği için;

$$Gini_{sol} = 1 - \left[\left(\frac{1}{1} \right)^2 + \left(\frac{0}{1} \right)^2 \right] = 0$$

$$Gini_{sag} = 1 - \left[\left(\frac{3}{4} \right)^2 + \left(\frac{1}{4} \right)^2 \right] = 0.37$$

Sağlık için ;

$$Gini_{sol} = 1 - \left[\left(\frac{2}{3} \right)^2 + \left(\frac{1}{3} \right)^2 \right] = 0.44$$

$$Gini_{sag} = 1 - \left[\left(\frac{2}{2} \right)^2 + \left(\frac{0}{2} \right)^2 \right] = 0$$

Cinsiyet için;

$$Gini_{sol} = 1 - \left[\left(\frac{1}{2} \right)^2 + \left(\frac{1}{2} \right)^2 \right] = 0.50$$

$$Gini_s = 1 - \left[\left(\frac{3}{3} \right)^2 + \left(\frac{0}{3} \right)^2 \right] = 0$$

Gini, değerlerini herbir nitelik için hesaplarsak;

$$Gini_{risk} = \frac{1(0)+4(0.37)}{5} = 0.30$$

Gini_{sağlık} =
$$\frac{3(0.44) + 2(0)}{5}$$
 = 0.26

 $Gini_{cinsiyet} = \frac{2(0.50) + 3(0)}{5} = 0.20$ elde edilen bu değerlerden hareketle aşağıdaki tablo oluşturulabilir.

Kabul		Risk		Sağlık	Cins	iyet
Kabui	1.Sev.	2. ve 3.Seviye	Orta	Kötü	Bayan	Erkek
EVET	1	3	2	2	1	3
HAYIR	0	1	1	0	1	0
Gini _{sol} , Gini _{sağ}	0.00	0.37	0.44	0.00	0.50	0.00
Gini _j		0.30		0.26	0.20	

Kabul		Risk		Sağlık		iyet
Nabui	1.Sev.	2. ve 3.Seviye	Orta	Kötü	Bayan	Erkek
EVET	1	3	2	2	1	3
HAYIR	0	1	1	0	1	0
Gini _{sol} , Gini _{sağ}	0.00	0.37	0.44	0.00	0.50	0.00
Gini _j		0.30		0.26	0.1	20

Elde edilen yeni tabloda **Gini**_i değerlerinin içinde en küçük değerin **Gini**_{cinsiyet} olduğu anlaşılıyor.

Dolayısı ile bu niteliğe göre bölünme gerçekleşecektir.

Cinsiyet niteliğinin Bayan değeri tablo üzerinde (3, 6) kayıtlarda olduğu gözükmektedir. Bu durumda bölünmenin (3, 6) ve (1, 4, 5) şeklinde olacağı aşikardır.

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
1	2.Seviye	Kötü	Erkek	Evet
3	3.Seviye	Orta	Bayan	Hayır
4	2.Seviye	Orta	Erkek	Evet
5	1.Seviye	Orta	Erkek	Evet
6	3.Seviye	Kötü	Bayan	Evet

Elde edilen sonuçlara göre karar ağacı aşağıdaki şekillenir.

3. Aşama

İşlemler tekrarlanır tablo üzerinden (1, 4, 5) kayıtlar çıkarılırsa yeni eğitim kümesi aşağıdaki gibi elde edilmiş olur.

İşlem Sırası	Risk	Sağlık	Cinsiyet	Sonuç
3	3.Seviye	Orta	Bayan	Hayır
6	3.Seviye	Kötü	Bayan	Evet

Tablo son iki kayıt ile iki farklı sınıfı ifade etmektedir , dolayısı ile tablodan 3. düğümde çıkarılmış olur.

Kaynaklar:

- Veri Madencilği Yöntemleri Dr. Yalçın Özkan 06'2008
- Veri Madenciliği DR ğökhan Silahtaroğlu 06'2008
- İstanbul Ticaret Üniversitesi Derğisi Ver Madenclğ Modeller Veuyğulama Alanları (Serhat ÖZEKES)

