

KENT BİLGİ SİSTEMLERİ

Prof. Dr. Tahsin YOMRALIOĞLU

www.tahsinhoca.net | tahsin@itu.edu.tr

390

VERİ MADENCİLİĞİNE GENEL BAKIŞ...

Veri Madenciliği (Data Mining) nedir? Günümüzde bilgi teknolojilerinde verinin yeri ve önemi nedir ve nasıl kullanılmalıdır? Veri madenciliğinin amacı, kapsamı ve kullanıcılara sağladığı avantajlar nelerdir? Büyük veri (Big Data) ve veri madenciliği arasındaki ilişki nedir?

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

391

392

Gereğe...!

Veri toplama araçları ve veri tabanı teknolojilerindeki gelişmeler, bilgi depolarında çok miktarda bilginin depolanmasını ve çözülmesini gerektirmektedir.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

İTÜ

392

393

Gereğe...!

ntvmsnbc

Türkiye - Dünya - Ekonomi - Teknoloji - Eğitim - Kültür Sanat - NTV Spor - Yaşam - Sağlık - Otomobil

Anasayfa | Teknoloji | Bilgin

Güncelleme: 10:58 TSİ 09 Haziran, 2013 Pazartesi

Bir ayda 97 milyar veri parçası toplandı

ABD Ulusal Güvenlik Dairesi'nin (NSA), milyonlarca Amerikalının cep telefonu kayıtlarını toplamasının yanı sıra teknoloji şirketlerinin sunucularına erişim sağladığına dair bilgilerin basına yansımalarının ardından, şimdi de 'küresel veri madenciliği' aracı olduğu ortaya çıkarıldı. Ortaya çıkan deliller, Mart 2013'te küresel bilgisayar ağlarından tam 97 milyar veri parçası toplandığını gösterdi.

BOUNDLESS INFORMANT

ÖZETİ

NSA, ABD'nin en büyük sorumlularından bir tanesinin, halkın casusluğa maruz kalma riskini artırarak, son derece gizli bir NSA 'küresel veri madenciliği' programıdır.

Harita, Mart 2013'te küresel bilgisayar ağlarından 97 milyar parça veri toplandığını göstermektedir.

En çok bilgi toplanan ülke, 14 milyar veri parçasıyla İran olurken, ikinci sırada 13,5 milyar veriyi Pakistan yer aldı. ABD'nin en yakın müttefiklerinden Ürdün, 12,7 milyar veriyi üçüncü sırada yer alırken, Hindistan ise 6,3 milyar veriyi beşinci sırada yer aldı.

ABD KONGRESİ KIZGIN

NSA, ABD Kongresi'ne geçmişte, 'ABD halkına ait verilerin gizlice toplanmadığı' garantisini vermişti. Ancak ortaya çıkan bilgiler, ABD hükümetine bağlı kurumların çok ciddi boyutta gizli istihbarat çalışmaları olduğunu gözler önüne serdi.

ABD Başkanı Barack Obama, Cuma günü yaptığı açıklamada, 'Kongre'nin en büyük sorumlularından bir tanesinin, halkın casusluğa maruz kalma riskini artırarak, son derece gizli bir NSA 'küresel veri madenciliği' programıdır' dedi.

Sensörler de NSA'nın başmızı bir şekilde yürütmek istediği casusluk çalışmalarına karşı etkili. Senato İstihbarat Komitesi'nden Ron Wyden, geçtiğimiz yıl NSA'ya gönderdiği mektupta, 'yasalar altında kaç Amerikalıya ait veri toplandı ve elde edilen toplam veri miktarı' hakkında bilgi istemişti ancak yanıt alamadı.

Guardian'ın açıklama yapan NSA'nın bir sözcüğü, 'Mevcut teknoloji, elde edilen iletişim bilgisiyle belli bir noktadaki spesifik bir insanı tanımlamaya izin vermiyor... Bilgisayar işlemleri ve insan gücüyle yapılan algoritmalar iletişimleri karakterize etmeye ve ABD halkının mahremiyetini korumaya çalışıyor' dedi.

NSA, ortaya atılan iddiaları 'son derece gizli konular' olduğunu ve yuzden tartışmaya açık olmadığını belirtti.

İLGİLİ HABER

'Sunucularımızı hükümete açmadık'

İLGİLİ HABER

Obama milyonlarca Amerikalıyı figilemiş

İLGİLİ HABER

ABD'de telekulak skandalı

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

www.geomatik.itu.edu.tr

393

394

Çözüm

Veri madenciliği

Bilgisayar teknolojilerindeki gelişmeler veri madenciliği yöntemleri ve programları büyük miktardaki verileri etkin ve verimli hale getirmektedir...

Bilgi ve tecrübeyi birleştirmek için veri madenciliği konusunda geliştirilmiş yazılımların kullanılması gerekmektedir.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

394

Veri Madenciliği nedir...?

Veri madenciliği, büyük ölçekli veriler arasından faydalı bilgiye ulaşma, bilgiyi madenleme işidir. Büyük veri yığınları içerisinde gelecekle ilgili tahminde bulunabilmemizi sağlayabilecek bağıntıların bilgisayar programı kullanarak aranması olarak da tanımlanabilir...

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

395

Veri Madenciliği nedir...?

Veri madenciliği, Büyük miktarda veri içinden, gelecekle ilgili tahmin yapmamızı sağlayacak bağıntı ve kuralların aranmasıdır.

Knowledge Discovery in Databases

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

396

Veri Madenciliği nedir...?

Veri madenciliği veri setlerini analiz etmek için istatistik, veri tabanı yönetimi, yapay zeka, veri görselleştirme ve raporlama gibi araçları bir araya getirir. Çoğu veri madenciliği türü, belirli bireyler hakkında bilgi sahibi olmak yerine bir grup hakkında genel bilgi sağlamaya yöneliktir...

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

397

398

Örnek Uygulamalar...

Bağıntı
“Çocuk bezi alan müşterilerin 30%’u sigara da alır.” (Basket Analysis)

Sınıflandırma
“Genç kadınlar küçük araba satın alır; yaşlı, zengin erkekler ise büyük, lüks araba satın alır.”

Regresyon
Kredi skorlama (Application Scoring)

Zaman içinde Sıralı Örüntüler
“İlk üç taksidinden iki veya daha fazlasını geç ödemiş olan müşteriler %60 olasılıkla krediyi geriye ödeyemiyor.” (Behavioral scoring, Churning)

Benzer Zaman Sıraları
“X şirketinin hisselerinin fiyatları Y şirketinin fiyatlarıyla benzer hareket ediyor.”

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

398

399

Veri Madenciliği Nedir/Ne Değildir?

Veri Madenciliği değildir?

- Yıllıktan iklim değerlerine bakmak
- Telefon defterinden birinin telefonuna bakmak,
- Birinin internetten iklim hakkında bilgi alması,

Veri Madenciliğidir?

- İstanbul’ da hakim rüzgarın kuzey doğu cepheli olduğunun bulunması,
- Geomatik öğrencilerinin internetten aynı kelimeyi aramaları (GIS, map, cadastre)

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

399

400

401

402

Adımlar: 1. Amaç Tanımlama

- 1 Ürünler arasında bağıntı ?
- 2 Yeni pazar segmentleri veya potansiyel müşteriler?
- 3 Zaman içindeki satın alma örüntüleri veya ürün satım eğrileri?
- 4 Müşterileri gruplamak, sınıflandırmak ?

DATA MINING

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

ITÜ

402

403

Adımlar: 2. Veri Hazırlama

- Veriyi birleştir, seç ve önışleme tabi tut..
(Eğer veri ambarı varsa zaten yapılmıştır)
- Var olan verinin dışında, amaç için kullanılabilecek ek bilgi var mı?

- 1 **Veri seçimi:** Önemli değişkenlerin saptanması
- 2 **Veri temizleme:** Hata, tutarsızlık, tekrar ve eksik verilerin ayıklanması/düzeltilmesi
- 3 **Veri fırçalama:** Gruplama, dönüşümler
- 4 **Görsel inceleme:** Veri dağılımı, yapısı, istisnalar, değişkenler arasında bağıntılar
- 5 **Değişken analizi:** Gruplama

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

ITÜ

403

404

Adımlar: 3. Teknik Seçme

- 1 Amaç sınıfının tanımlanması**
Gruplama (Clustering/Segmentation), Bağıntı kurma (Association), Sınıflandırma (Classification), Zaman içinde örüntü bulma/tahmin yapma (Pattern detection/Prediction in time)
- 2 Çözüm sınıfının tanımlanması**
Açıklama (Karar ağaçları, kurallar) vs Kara kutu (sinir ağı)
- 3 Model değerlendirme, geçерleme ve karşılaştırma**
k-kat çapraz geçерleme, istatistiksel testler
- 4 Modellerin birleştirilmesi**

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

404

405

Adımlar: 4. Yorumlama

- **Sonuçlar (açıklamalar/tahminler) doğru mu, dikkate değer mi?**
- **Uzmana danışma**

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

405

406

Sonuçlar: Veri, Uzman ve Sabır Önemi...

- **Amaç**, büyük miktardaki ham veriden değerli bilginin çıkarılmasıdır...
- Çok miktarda, **güvenilir veri ön şarttır**. Çözümün kalitesi öncelikle verinin kalitesine bağlıdır.
- Veri madenciliği **sihirbaz değildir**; taşı altına döndüremeyiz.
- Veri madenciliği, uygulama alanındaki **uzmanların ve bilgisayarın ortak çalışmasıdır**.
- Uygulama ile ilgili ve yararlı olabilecek her tür bilginin (simetrikler, kısıtlar, vb) öğrenmeye yardım için sisteme verilmesi gerekir.
- Sonuçların tutarlılığının **uzmanlar tarafından denetlenmesi gerekir**.

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

406

407

Sonuçlar: Veri, Uzman ve Sabır Önemi...

- Veri madenciliği tek aşamalı bir çalışma değildir; **tekrarlıdır**. Sistem ayarlanana dek birçok deneme gerektirir.
- Veri madenciliği uzun bir çalışma olabilir. **Büyük beklentiler büyük hayal kırıklıklarına neden olur.**

İTÜ

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

407

408

409

Büyük Veri (Big Data) nasıl işler...?

- ❑ Big data, elde bulunan verileri en kullanışlı hale getirip, işletmelerin ve kurumların müşterileri hakkında olan görüşlerine yeni bir bakış açısı getirmeyi, yeni kanallar açmayı kendine ilke edinmiştir.
- ❑ Bu noktada en faydalı bilgiye ulaşmak için big datanın prensipleriyle hareket edip verinin en sade ve işlenebilir halini ortaya koymak gerekiyor.
- ❑ Birçok veri noktası karşılaştırılır, verilerin birbirleriyle olan ilişkileri ortaya çıkarılır ve bu ilişkiler öğrenmemizi dolayısıyla daha akıllı kararlar almamızı sağlar.
- ❑ Bu işlem yaygın olarak, toplanan verilere dayanan yapı modelleri içeren bir işlemle yapılır ve daha sonra simülasyonlar çalıştırılır. Her seferinde veri noktalarının yeri değiştirilerek sonuçların nasıl etkilendiği izlenir.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

410

Büyük Veri (Big Data) nasıl işler...?

- ❑ Nispeten yakın zamana kadar veriler, elektronik tablolar veya veritabanları ile sınırlıydı ve hepsi çok düzenliydi. Ancak çağın ilerleyişiyle birlikte artık veri denen kavram çok karmaşık bir yapıyı ifade etmeye başladı.
- ❑ Veri artık veritabanlarından fotoğraflara, videolardan ses kayıtlarına, yazılı metin ve sensör verilerine kadar her şeyi kapsamaktadır.
- ❑ İşletmeler de teknolojiyi yakından takip ederek, tüm bu karmaşıklığın çözülmesi için kendi yapıları altında big dataya yatırım yapmak durumundadırlar.
- ❑ Veriyi belli segmentlere ayırarak, müşteri profil analizi ile stratejilerini belirlemeliler.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

411

Büyük Verinin Artmasının Nedenleri....

- ❑ 1980 lerde ürünün çok daha önemli olduğu zamanlarda, şirketlerin asıl amacı belirli bir ürünü üretmek ve müşteriye ulaşımını sağlamaktı.
- ❑ Bu yıllarda ERP (Enterprise Resource Planning) sistemlerinin ön planda olduğu görülmüştür. ERP sistemlerinin geliştirilmesindeki asıl amaçlardan bazıları; müşteri, dağıtım merkezi, tedarikçiler ve üretimi bir platformda toplamaktı. Bir zamanlar çok popüler olan bu sistemde doygunluğa ulaşıldığında insanlar şu soruyu sormaya başladılar “benim için doğru müşteri kimdir?”
- ❑ CRM sistemlerinin doğuşu da bu soruyla başladı denilebilir, CRM (Customer Relationship Management-Müşteri ilişkileri Yönetimi)'in asıl ilgilendiği nokta “Doğru ürün ya da hizmeti, doğru müşteriye, doğru fiyatla, doğru kanalda, doğru yerde ve zamanda sunmaktır.”
- ❑ Yani artık ürüne göre müşteri değil, müşteriye göre ürün devri başlamıştır. Son 10 yıldır yükselen değer olan bu metodoloji giderek önemini arttırmaktadır.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

ITÜ
www.geomatik.itu.edu.tr

412

Büyük Verinin Artmasının Nedenleri....

- ❑ Veri miktarı oluşumundaki hızlı artışın temel nedeni ise sosyal ağ etkileşimlerinin büyüyen hacmi, lokasyon duyarlı cihazların artması ve fiziksel dünya hakkında bilgi yakalayan ve ileten "akıllı sensörler"in sayısındaki artış olarak özetlenebilir. Tabii ki bunlara video ve medya kaynakları da eklenebilir.
- ❑ Son birkaç yılda mobil teknoloji ve sosyal medyadaki gelişmeler ile birlikte gerçek zamanlı datanın önemi artmış, datanın hacminin yanında çeşitliliği ve data artış hızı da bu gelişmelerden etkilenmiştir.
- ❑ Akıllı telefonların kullanım oranındaki artış, İnternete 7/24 erişim olanağı sağlamanın yanı sıra Whatsapp gibi online mesajlaşma uygulamaları ile Facebook, Twitter ve Instagram gibi sosyal medya uygulamaları, anlık mesaj, fotoğraf ve video paylaşımlarını artırmış, GPS teknolojisi sayesinde ise lokasyon bazlı data üretimini mümkün kılmıştır.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

ITÜ
www.geomatik.itu.edu.tr

413

Büyük Veri İçerisindeki Veri Bileşenleri

Büyük veri platformunun oluşumunda beş ana bileşen vardır. Bunlar; variety, velocity, volume, verification ve value 'dir. Genel olarak 5v diye açıklandığı için İngilizce karşılıklarına yer verilebilir.

- 1) Variety (Çeşitlilik):** Üretilen verinin yüzde 80'i yapısal değil ve her yeni üretilen teknoloji, farklı formatlarda veri üretebiliyor. Telefonlardan, tabletlerden, bütünleşik devrelerden gelen türlü çeşitlilikte "Veri Tipi" ile uğraşılması gerekiyor. Bir de bu verilerin farklı dillerde, Non-Unicode olabileceğini düşünürseniz, bütünleşik olmaları, birbirlerine dönüşmeleri de gerekli.
- 2) Velocity (Hız):** Büyük Veri'nin üretilme hızı çok yüksek ve gittikçe artıyor. Daha hızlı üreyen veri, o veriye muhtaç olan işlem sayısının ve çeşitliliğinin de aynı hızda artması sonucunu doğuruyor.
- 3) Volume (Veri Büyüklüğü):** IDC istatistiklerine göre 2020'de ulaşılacak veri miktarı, 2009'un 44 katı olacak. Şu anda kullanılan, "büyük" diye adlandırdığımız kapasiteleri ve "büyük sistemleri" düşünüp, bunların 44 kat büyüklükte verilerle nasıl başa çıkacaklarını hayal etmek gerekiyor! Kurumun veri arşivleme, işleme, bütünleştirme, saklama vb teknolojilerinin bu büyüklükte veri hacmi ile nasıl başa çıkacağına kurgulanması gerekiyor. 2010'lu yıllarda dünyadaki toplam bilişim harcamaları yılda %5 artmakta, ancak üretilen veri miktarı %40 artmaktadır.

İTÜ
www.geomatik.itu.edu.tr

414

Büyük Veri İçerisindeki Veri Bileşenleri

- 4) Verification (Doğrulama):** Bu bilgi yoğunluğu içinde verinin akışı sırasında "güvenli" olması da bir diğer bileşen. Akış sırasında, doğru katmadan, olması gerektiği güvenlik seviyesinde izlenmesi, doğru kişiler tarafından görünebilir veya gizli kalması gerekiyor.
- 5) Value (Değer):** En önemli bileşen ise değer yaratması. Bütün yukarıdaki eforlarla tariflenen Büyük Veri'nin veri üretim ve işleme katmanlarından sonra kurum için bir artı değer yaratıyor olması lazım. Karar veriş süreçlerinize anlık olarak etki etmesi, doğru kararı vermenizde hemen elinizin altında olması gerekiyor.

Örneğin sağlık konusunda stratejik kararlar alan bir devlet kurumu anlık olarak bölge, il, ilçe vb detaylarda hastalık, ilaç, doktor dağılımlarını görebilmeli. Hava Kuvvetleri, bütün uçucu envanterindeki taşıtlarının anlık yerlerini ve durumlarını görebilmeli, geriye dönük bakım tarihçelerini izleyebilmeli. Bir banka, kredi vereceği kişinin, sadece demografik bilgilerini değil, yemek yeme, tatil yapma alışkanlıklarını dahi izleyebilmeli, gerekirse sosyal ağlarda ne yaptığını görebilmeli.

İTÜ
www.geomatik.itu.edu.tr

415

Büyük Veri Uygulamaları...

- Araştırmalara göre büyük veriyi kullanan şirketler; %50 daha fazla kazanç elde etmiş, pazar çalışmalarında %41 etkili olmuş, reklam harcamaları %37 azalmış ve sosyal medya kullanımında %37 gibi yüksek oranlarla daha başarılı olmuşlar.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

416

Büyük Veri Uygulamaları...

Eğitim; Öğrenme süreçlerinin bireyselleştirilmesinde öğrenme analitikleri kullanılarak büyük veri işlenmekte, öğrenenlerin öğrenme ihtiyaçlarına, davranışlarına ve ortaya çıkan örüntülere göre öğrenme süreçleri tasarlanabilmektedir.

Hastaneler; hastalarına yönelik etkili, bireysel, kişiselleştirilmiş, tıbbi hizmetler sunabilmek için, bireysel bazdaki verileri kendi sayısal ortamlarında depolamaktalar.

Hükümetler; yurttaşlarına yönelik bilgi ve hizmetleri işleyip, saklama konusunda oluşan çok büyük ölçekli veri ile çalışmak zorundadırlar. Örneğin, RTÜK kararları gereği, ülkemizdeki televizyon kanallarının son bir yıllık yayınlarını saklama zorunluluğu var. Saklanacak bilgiler, "Büyük Veri" olarak tanımladığımız türden.

İnternet üzerindeki üretici ve tüketicilerin veri üretimini hızlandırması, başta servis sağlayıcı firmalara olmak üzere, büyüyen bilgiyi harmanlayıp, anlamlı biçime dönüştürerek kullanıma yeniden sunma görevi yüklüyor.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net | www.geomatik.itu.edu.tr

417

Büyük Veri Uygulamaları...

Bankalar, müşterileriyle ilgili olarak toplayıp sakladıkları bilgiler yoluyla, kullanıcıyı tanıyan, İnternet şubesine o gün ne için girdiğini bilen ve buna göre ana sayfayı, menüyü en etkin hale getiren, müşteriye hatırlatmalar yapan, özelleştirilebilir arayüzler sunan, zengin içerikli, hızlı ve kullanıcıya bir 7/24 şube haline geldi.

Enerji firmaları, akıllı şebeke ve sayaçlar kullanarak, abonelerinin bireysel kullanımlarıyla ilgili oluşan verileri, saklayıp, işlemek durumundalar.

İlaç sanayisinde; örneğin "kansere araştırmaları" için oluşturulan büyük genomik veritabanları, araştırmacıların sürekli erişimine açık olmak durumundadır.

Uydu/Harita Dizgeleri (GPS), Akıllı Gezgin Telefonlar (GSM), çok yüksek çözünürlüklü fotoğraflar çekebilen yeni nesil kameralarla üretilen, ses ve görüntü bilgileri; saklama ortamlarının sınırlarını zorlayıp, verimliliklerini düşürüyor. Her türlü gezgin aygıtlar üzerinde çalışabilen, İnternet tabanlı yazılım ve uygulamalarla üretilenlerle birlikte, Facebook, Twitter gibi toplumsal medya ortamlarında kullanıcılarca üretilen bilgilerin saklanması gereği, bilişim konusu ile ilgili girişimcileri de, Büyük Veri alanına itmiştir.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

418

Future trends...?

The diagram shows a human head profile on the left, composed of circuitry and binary code. To the right, there is a large circle representing 'Artificial Intelligence'. Inside this circle, there are two smaller concentric circles: a yellow one for 'Machine Learning' and a purple one for 'Deep Learning'. The background is dark blue with binary code and circuitry patterns.

© PROF. DR. TAHSİN YOMRALIOĞLU | tahsin@itu.edu.tr | www.tahsinhoca.net

419

420

