

Sınıflandırma ve Regresyon Ağaçları (Classification and Regression Trees- CART)

Veri Madenciliği

Doç. Dr. Aytuğ BOYACI

Sınıflandırma ve Regresyon Ağaçları (Classification And Regression Trees- CART)

- Yöntem 1984'te Breiman tarafından ortaya atılmıştır.
- Her bir karar düğümünden itibaren ağacın iki dala ayrılması ilkesine dayanır. Yani bu tür karar ağaçlarında ikili dallanmalar söz konusudur. Bir düğümde seçme işlemi yapıldığında, düğümlerden sadece iki dal ayrılabilir.
- CART algoritmasında, bir düğümde belirli bir kriter uygulanarak bölünme işlemi gerçekleştirilir. Bunun için önce tüm niteliklerin var olduğu değerler göz önüne alınır ve tüm eşleşmelerden sonra iki bölünme elde edilir

Twoing Algoritması

Adımlar;

Adım 1:

- a) Niteliklerin içerdiği değerler göz önüne alınarak eğitim kümesi iki ayrı dala ayrılır. Bunlara aday bölünme adı veriliyor. Bir t düğümünde “sağ” ve “sol” olmak üzere iki ayrı dal bulunur. Bu bölümlenen kümeler t_{Sol} ve $t_{Sağ}$ biçimindedir.

Twoing Algoritması

- b) Aday bölünmelerin her biri için P_{sol} ve $P(j|_{sol})$ olasılıkları hesaplanır. Söz konusu olasılıklar aşağıda verilmektedir. Burada $P(j|_{t_{sol}})$ ifadesi bir j sınıf değerinin sol taraftaki bölünmede olma olasılığını verir. Söz konusu j değerleri sınıf değerlerinin yer aldığı nitelik olarak göz önüne alınır.

$$P_{sol} = \frac{t_{sol} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}{\text{Eğitim kümesindeki kayıtların sayısı}}$$

$$P(j|_{t_{sol}}) = \frac{t_{sol} \text{ 'daki kayıtların } j \text{ sayısı}}{t_{sol} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}$$

Twoing Algoritması

- c) Aday bölünmelerin her biri için $P_{sağ}$ ve $P(j|t_{sağ})$ olasılıkları hesaplanır. Burada $P(j|t_{sağ})$ ifadesi her bir j sınıf değerinin sağ taraftaki bölünme olma olasılığını verir.

$$P_{sağ} = \frac{t_{sağ} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}{\text{Eğitim kümesindeki kayıtların sayısı}}$$

$$P(j|t_{sağ}) = \frac{t_{sağ} \text{ 'daki kayıtların } j \text{ sayısı}}{t_{sağ} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}$$

Twoing Algoritması

- d) $\Phi(s|t)$, t düğümündeki s aday bölünmelerinin uygunluk ölçüsü olsun. Söz konusu uygunluk ölçüsü şu şekilde hesaplanır:

$$\Phi(s|t) = 2P_{\text{sol}}P_{\text{sağ}} \sum_{j=1}^n |P(j|t_{\text{sol}}) - P(j|t_{\text{sağ}})|$$

Twoing Algoritması

- e) $\Phi(s|t)$ değerleri hesaplandıktan sonra içlerinden *en büyük olanı* seçilir. Bu değer ilgili olduğu aday bölünme satırı bize dallanmanın yapılacağı satırı bildirecektir.
- f) Dallanma bu şekilde yapıldıktan sonra bu adıma ilişkin olarak karar ağacı çizilir

Adım 2:

Algoritmanın birinci adımına dönülerek ağacın alt kümesine aynı işlemler uygulanır.

Örnek:

Müşterilerini cinsiyetlerine göre ve alışveriş miktarlarına göre sınıflandırmak isteyen bir mağazada müşteri beş müşteri için tabloda 1'de verilen sonuçların elde edildiğini varsayalım. Bu tabloda sınıflandırmanın yapıldığı SINIF niteliği hedef nitelik olarak kabul edilir.

Bu verileri kullanarak aday bölünmeleri elde edelim.

CİNSİYET=ERKEK değeri sol tarafta, CİNSİYET=KADIN sağ tarafta olacak biçimde bölündüğünü varsayalım. Bu durumda;

CİNSİYET=ERKEK değeri için P_{Sol} ve $P(A | t_{Sol})$ olasılığını hesaplayalım.

Tablo 1

Müşteri	CINSİYET	SATIŞ	SINIF
1	ERKEK	DÜŞÜK	A
2	KADIN	YÜKSEK	A
3	ERKEK	YÜKSEK	B
4	ERKEK	NORMAL	A
5	KADIN	DÜŞÜK	B

Çözüm:

- a) Twoing algoritmasını kullanarak bu verileri sınıflandırmak için öncelikle aday bölünmelerin ortaya konulması gerekmektedir. Bu bölünme ikili olacaktır; yani sol ve sağda olmak üzere iki ayrı küme elde edilecektir. Söz konusu bölünme, CİNSİYET niteliğinin ve ALIŞVERİŞ niteliğinin her bir değeri için, nitelik değerleri iki parçaya ayrılacak biçimde yapılır. Örneğin, CİNSİYET niteliği CİNSİYET= ERKEK ve CİNSİYET=KADIN biçiminde iki parçaya ayrılabilir. Bunlardan birincisi soldaki kısımda, diğeri ise sağdaki kısımda yer alacaktır. Benzer biçimde SATIŞ nitelik değerleri bölünebilir. Ancak bu nitelik üç farklı değere sahip olduğu için SATIŞ=DÜŞÜK ve SATIŞ ∈ {NORMAL,YÜKSEK} biçiminde bir bölünme söz konusu olur. Sonuç olarak sol ve sağ aday bölünmeler Tablo 2 deki gibi elde edilir.

ADAY BÖLÜNME	T_{Sol}	$T_{Sağ}$
1	CİNSİYET=ERKEK	CİNSİYET=KADIN
2	CİNSİYET=KADIN	CİNSİYET=ERKEK
3	SATIŞ=DÜŞÜK	SATIŞ \in {NORMAL, YÜKSEK}
4	SATIŞ=NORMAL	SATIŞ \in {DÜŞÜK, YÜKSEK}
5	SATIŞ=YÜKSEK	SATIŞ \in (DÜŞÜK, NORMAL}

b) P_{Sol} ve $P(A | t_{Sol})$ olasılıkları şu şekilde hesaplanmaktadır.

$$P_{Sol} = \frac{t_{sol} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}{\text{Eğitim kümesindeki kayıtların sayısı}}$$

$$P(A | t_{sol}) = \frac{t_{sol} \text{ 'daki kayıtların A sınıfları sayısı}}{t_{sol} \text{ 'daki herbir nitelik değerinin ilgili nitelik sütunundaki tekrar sayısı}}$$

Çözüm:

- Eğitim kümesindeki kayıtların sayısının 5 olduğu anlaşılıyor. Tablo2üzerinde t_{sol} kümesinin elemanlarını görüyoruz. Hesaplamalarımızı 1. aday bölünme için, yani CİNSİYET=ERKEK satırı için yapacağız. Bu değer Tablo 1 de CİNSİYET nitelik değerleri arasında kaç tane tekrarlandığını bulalım. Bu değer 3 müşteriye ait olduğunu görüyoruz. O halde P_{sol} ifadesi;

$$P_{sol} = 3/5 = 0.6$$

biçiminde hesaplanır.

Çözüm:

- $P(A \mid t_{sol})$ ifadesini hesaplayabilmek için önce t_{sol} bölünmesi içindeki $j=A$ sınıfına ait satırların sayısını belirlemek gerekiyor. Tablo1de CİNSİYET=ERKEK satırlarının kaç tanesinin karşısında A sınıfı vardır? Bu sorunun yanıtının 2 olduğu anlaşılıyor. O halde $P(A \mid t_{sol})$ olasılığı şu şekilde hesaplanır:

$$P(A \mid t_{sol}) = 2/3 = 0.67$$

Örnek 2:

- Bir eğitim kümesinde hedef nitelik sınıf değerlerinin GEÇERLİ ve GEÇERSİZ olduğunu varsayalım. *Twoing* yöntemini kullanarak sınıflandırma işlemini yapmak amacıyla aşağıdaki değerlerin elde edildiğini varsayalım:

P_{sol}	0.40
$P(GEÇERLİ t_{Sol})$	0.50
$P(GEÇERLİ t_{Sağ})$	0.33

-
- Bu değerleri kullanarak $\Phi(s|t)$ uygunluk ölçüsünü hesaplayalım. t düğümündeki s aday bölünmelerinin *uygunluk* ölçüsü şu şekilde hesaplanır:

$$\Phi (s | t) = 2 P_{sol} P_{sağ} \sum_{j=1}^n |P(j|t_{sol}) - P(j|t_{sağ})|$$

- Burada j sınıf değerleri GEÇERLİ ve GEÇERSİZ biçiminde olduğuna göre yukarıdaki bağıntı şu şekilde ifade edilebilir:

$$\Phi (s | t) = 2 P_{sol} P_{sağ} \left[|P(GEÇERLİ|t_{sol}) - P(GEÇERLİ|t_{sağ})| + |P(GEÇERSİZ|t_{sol}) - P(GEÇERSİZ|t_{sağ})| \right]$$

Olasılık teorisine göre P_{sol} ve $P_{sağ}$ olasılıkları için $P_{sol} + P_{sağ} = 1$ kuralı geçerlidir. Bu durumda $P_{sağ}$ şu şekilde hesaplanabilir.

$$P_{sağ} = 1 - P_{sol} \Rightarrow 1 - 0.40 = 0.60$$

Benzer biçimde $P(GEÇERLİ|t_{sağ}) + P(GEÇERSİZ|t_{sağ}) = 1$ olduğundan $P(GEÇERSİZ|t_{sağ})$ ifadesi şu şekilde hesaplanır:

$$P(GEÇERSİZ|t_{sağ}) = 1 - P(GEÇERLİ|t_{sağ}) \Rightarrow 1 - 0.33 = 0.67$$

Benzer biçimde aşağıdaki hesaplama yapılabilir:

$$P(GEÇERSİZ|t_{sol}) = 1 - P(GEÇERLİ|t_{sol}) \Rightarrow 1 - 0.50 = 0.50$$

Bu durumda; $\Phi(s|t) = 2(0.40)(0.60) [|0.50-0.33| + |0.50-0.67|]$

$$= 0.16$$

Uygulama

- Tablo 3 de verilen eğitim verilerini göz önüne alalım. Twoing algoritmasını kullanmak sınıflandırma işlemini gerçekleştirmek istiyoruz. Bu veri kümesi bir firmanın 11 adet müşteri bilgisini içermektedir. Söz konusu veriler GELİR, EĞİTİM ve SEKTÖR nitelikleri ile MEMNUN isimli nitelikten oluşmaktadır. MEMNUN niteliği sınıf değerlerini içeren hedef niteliğidir. Hedef niteliği müşterilerin firmadan memnun olup olmadıklarını belirlemektedir.

Tablo 3

Müşteri	GELİR	EGITIM	SEKTÖR	MEMNUN
1	NORMAL	ORTA	BİLİŞİM	EVET
2	BÜYÜK.	İLK	BİLİŞİM	EVET
3	KÜÇÜK	İLK	İNŞAAT	EVET
4	BÜYÜK	ORTA	İNŞAAT	EVET
5	KÜÇÜK	ORTA	İNŞAAT	EVET
6	BÜYÜK	LİSE	İNŞAAT	EVET
7	KÜÇÜK	LİSE	İNŞAAT	EVET
8	BÜYÜK	ORTA	BİLİŞİM	HAYIR
9	KÜÇÜK	ORTA	BİLİŞİM	HAYIR
10	BÜYÜK	LİSE	BİLİŞİM	HAYIR
11	KÜÇÜK	LİSE	BİLİŞİM	HAYIR

Adım 1;

- a) *Twoing* algoritmasını uygulamak için niteliklerin her bir değeri için iki ayrı dizi oluşturulur. Burada s aday bölünmenin her bir satırını ifade etmektedir. Örneğin GELİR=NORMAL olarak alınırsa bu sol taraf dizisinin elemanı olacaktır. Geriye kalan BÜYÜK ve KÜÇÜK nitelik değerleri için GELİR \in {BÜYÜK, KÜÇÜK} sağ taraf dizi elemanını oluşturur. İki diziden sol tarafta bulunanı t_{sol} sağ tarafta yer alanı ise $t_{sağ}$ dizisi olarak değerlendirilir.

Tablo 4: Aday Bölünmeler

Aday bölünme (s)	t_{sol}	$t_{sağ}$
1	GELİR=NORMAL	GELİR \in {BÜYÜK,KÜÇÜK}
2	GELİR=BÜYÜK	GELİR \in {NORMAL,KÜÇÜK}
3	GELİR=KÜÇÜK	GELİR \in {BÜYÜK,NORMAL}
4	EĞİTİM=İLK	EĞİTİM \in {ORTA,LİSE}
5	EĞİTİM=ORTA	EĞİTİM \in {İLK, LİSE}
6	EĞİTİM=LİSE	EĞİTİM \in {İLK,ORTA}
7	SEKTÖR=BİLİŞİM	SEKTÖR= İNŞAAT
8	SEKTÖR=İNŞAAT	SEKTÖR= BİLİŞİM

b) GELİR=NORMAL için P_{sol} ve $P(j/t_{sol})$ olasılıklarının hesaplanması:

Tablo 4'deki her bir nitelik değerinin Tablo 3 de GELİR niteliği içindeki tekrar sayılarını belirlememiz gerekiyor. Örneğin GELİR=NORMAL değerini Tablo3de GELİR sütununda 1 kez tekrar edildiği görülmektedir. Eğitim kümesinde 11 satır yer almaktadır. Bu durumda GELİR=NORMAL elde etme olasılığı olan P_{sol} değeri şu şekilde hesaplanır:

$$P_{sol} = 1/11 = 0.09$$

Şimdi $P(j|t_{sol})$ deęerini hesaplayalım. Burada j sınıfları gösterir. MEMNUN isimli sınıf nitelięinin EVET ve HAYIR biçiminde iki deęeri vardır. O halde $P(EVET|t_{sol})$ ve $P(HAYIR|t_{sol})$ deęerlerinin hesaplanması gerekmektedir.

Şimdi Tablo 3 de GELİR sütununda NORMAL deęerlerinin hangi satırlarda olduęuna bir bakalım. Tabloda sadece birinci satırda GELİR=NORMAL deęerlerine sahiptir. Bu satırın karşısında EVET deęerinin olup olmadıęına bakıyoruz. Söz konusu konumda EVET yer aldıęına göre, bu deęer ile ilgili koşullu olasılık,

Tablo 5

$$P(\text{EVET} | t_{\text{sol}}) = 1/1 = 1$$

$$P(\text{HAYIR} | t_{\text{sol}}) = 0/1 = 0 \text{ elde edilir.}$$

Bu hesaplamalar Tablo 4 deki tüm aday bölünmeler için tekrarlanırsa aşağıdaki tablo elde edilir:

Aday Bölünme	t_{sol} 'daki kayıt sayısı	P_{sol}	EVET sayısı	HAYIR sayısı	$P(\text{EVET} t_{\text{sol}})$	$P(\text{HAYIR} t_{\text{sol}})$
1	1	0.09	1	0	1.00	0.00
2	5	0.45	3	2	0.60	0.40
3	5	0.45	3	2	0.60	0.40
4	2	0.18	2	0	1.00	0.00
5	5	0.45	3	2	0.60	0.40
6	4	0.36	2	2	0.50	0.50
7	6	0.55	2	4	0.33	0.67
8	5	0.45	5	0	1.00	0.00

c) GELİR \in {BÜYÜK,KÜÇÜK} için $P_{Sağ}$ ve $P(j | t_{Sağ})$ olasılıklarının hesaplanması:
GELİR=BÜYÜK ve GELİR=KÜÇÜK değerlerinin eğitim kümesi içindeki tekrar sayılarını belirlememiz gerekiyor. Bu tekrar sayısının 10 olduğu anlaşılıyor. O halde $P_{Sağ}$ değeri şu şekilde hesaplanır:

$$P_{Sağ} = 10/11 = 0.91$$

Eğitim kümesinde GELİR=BÜYÜK ve GELİR=KÜÇÜK değerlerinin yer aldığı satırları göz önüne alalım. Bu satırlardan kaç tanesinde EVET kaç tanesinde HAYIR sınıf değerlerinin var olduğunu belirleyelim. Yani $P(EVET | t_{Sağ})$ ve $P(HAYIR | t_{Sağ})$ koşullu olasılık değerini

$$P(\text{EVET} | t_{\text{sağ}}) = 6/10 = 0.6$$

$$P(\text{HAYIR} | t_{\text{sağ}}) = 4/10 = 0.4$$

Benzer biçimde diğer satırlarda hesaplamalar yapılırsa aşağıdaki tablonun elde edildiği görülür.

Aday Bölünme	$t_{\text{sağ}}$ 'daki kayıt sayısı	$P_{\text{sağ}}$	EVET sayısı	HAYIR sayısı	$P(\text{EVET} t_{\text{sağ}})$	$P(\text{HAYIR} t_{\text{sağ}})$
1	10	0.91	6	4	0.60	0.40
2	6	0.55	4	2	0.67	0.33
3	6	0.55	4	2	0.67	0.33
4	9	0.82	5	4	0.56	0.44
5	6	0.55	4	2	0.67	0.33
6	7	0.64	5	2	0.71	0.29
7	5	0.45	5	0	1.00	0.00
8	6	0.55	2	4	0.33	0.67

d) $\Phi(s|t)$ uygunluk ölçütünün hesaplanması:

Uygunluk Ölçüsü Formülü:

$$\Phi (s | t) = 2 P_{s_{ol}} P_{s_{ağ}} \sum_{j=1}^n |P(j|t_{s_{ol}}) - P(j|t_{s_{ağ}})|$$

Tablo 5 ve Tablo 6 de elde edilen değerleri burada yerine yazarak her satır için uygunluk ölçütü hesaplanır. Bu t düğümünde GELİR=NORMAL ve GELİR \in {BÜYÜK,KÜÇÜK} biçimindeki ilk aday bölünme için söz konusu hesaplamayı sadece birinci satır için yapıyoruz. Burada $s=1$ olarak kabul edilir.

$$\begin{aligned} \Phi (1 | t) &= 2(0.09)(0.91) [|1 - 0.6| + |0 - 0.4|] \\ &= 0.13 \end{aligned}$$

Diğer bütün satırlar için aynı hesaplamalar yapıldığında aşağıdaki tablo elde edilir.

Aday	P_{sol}	$P_{sağ}$	$2 P_{sol} P_{sağ}$	$\Phi (s t)$
Bölünme				
1	0.09	0.91	0.17	0.13
2	0.45	0.55	0.50	0.07
3	0.45	0.55	0.50	0.07
4	0.18	0.82	0.30	0.26
5	0.45	0.55	0.50	0.07
6	0.36	0.64	0.46	0.20
7	0.55	0.45	0.50	0.66
8	0.45	0.55	0.50	0.66

e) En büyük uygunluk ölçütünün seçilmesi:

Tablo7 üzerinde $\Phi (s|t)$ sütununda en büyük değer 7 ve 8. satır üzerinde yer alan

0.66 değeridir. Tablo 4 de 8. satırda birinci bölünmede SEKTÖR=İNŞAAT yer aldığına göre, Tablo 3 de SEKTÖR niteliği içinde İNŞAAT değerleri araştırılır. Bu değerler 3, 4, 5, 6, 7 satırlarındadır. Bu durumda, eğitim serisinde kök düğümden itibaren nasıl bir ayırım yapılacağı belli olmuştur.

(3, 4, 5, 6, 7) satırları ve geri kalan (1, 2, 8, 9, 10, 11) kayıtları biçiminde bir bölünme yapılır. (3, 4, 5, 6, 7) kayıtlarının tümü EVET sınıf değerine sahip olduğuna göre birinci ayırım sonlanmıştır. Geri kalanlar ise yeni bir A karar düğümü oluşturur.

f) Karar Ağacının Oluşturulması:

Bulunan değerler göz önüne alınarak karar ağacı şu şekilde çizilebilir.

Şekil 1: Karar Ağacı

Adım 2;

Birinci adımda (3, 4, 5, 6, 7) satırları için karar verilmiştir. O halde ikinci adımda (1, 2, 8, 9, 10, 11) satırlarından oluşan A düğümü göz önüne alınarak birinci adımdaki işlemler tekrarlanır. Bunun için önce eğitim setinde sonlanan (3, 4, 5, 6, 7) satırları çıkarılarak Tablo 3 yeniden düzenlenir ve aşağıdaki Tablo 8 elde edilir.

Müşteri	GELİR	EGITIM	SEKTOR	MEMNUN
1	NORMAL	ORTA	BİLİŞİM	EVET
2	BÜYÜK	İLK	BİLİŞİM	EVET
8	BÜYÜK	ORTA	BİLİŞİM	HAYIR
9	KÜÇÜK	ORTA	BİLİŞİM	HAYIR
10	BÜYÜK	LİSE	BİLİŞİM	HAYIR
11	KÜÇÜK	LİSE	BİLİŞİM	HAYIR

Tablo8

a) Tablo 8 den yaralanılarak aday bölünmeler şu şekilde elde edilir:

Aday bölünme	Tsol	tsağ
1	GELİR=NORMAL	$GELİR \in \{BÜYÜK, KÜÇÜK\}$
2	GELİR=BÜYÜK	$GELİR \in \{NORMAL, KÜÇÜK\}$
3	GELİR=KÜÇÜK	$GELİR \in (BÜYÜK, NORMAL)$
4	EĞİTİM=İLK	$EĞİTİM \in \{ORTA, LİSE\}$
5	EĞİTİM=ORTA	$EĞİTİM \in \{İLK, LİSE\}$
6	EĞİTİM LİSE	$EĞİTİM \in \{İLK, ORTA\}$

Tablo 9

b) GELİR=NORMAL için P_{sol} ve $P(j|t_{sol})$ olasılıklarının hesaplanması:

GELİR=NORMAL değerinin Tablo 8 de GELİR sütununda 1 kez tekrar edildiği görülmektedir. Eğitim kümesinde 6 satır yer almaktadır. Bu durumda GELİR=NORMAL elde etme olasılığı olan P_{sol} değeri şu şekilde hesaplanır:

$$P_{sol} = 1/6 = 0.17$$

$P(EVET | t_{sol})$ ve $P(HAYIR | t_{sol})$ değerlerinin hesaplanması için Tablo 8 de GELİR sütununda NORMAL değerlerinin hangi satırlarda olduğuna bir bakalım. Tabloda sadece birinci satırda GELİR=NORMAL değerlerine sahiptir. Söz konusu satırın karşısında EVET değeri yer aldığına göre bu değer ile ilgili koşullu olasılık,

$$P(EVET | t_{sol}) = 1/1 = 1$$

$$P(HAYIR | t_{sol}) = 0/1 = 0 \text{ elde edilir.}$$

Bu hesaplamalar Tablo 9 daki tüm aday bölünmeler için tekrarlanırsa aşağıdaki tablo elde edilir:

Aday Bölünme	T_{sol} daki kayıt sayısı	P_{sol}	EVET sayısı	HAYIR sayısı	$P(\text{EVET} t_{sol})$	$P(\text{HAYIR} t_{sol})$
1	1	0.17	1	0	1.00	0.00
2	3	0.50	1	2	0.33	0.67
3	2	0.33	0	2	0.00	1.00
4	1	0.17	1	0	1.00	0.00
5	3	0.50	1	2	0.33	0.67
6	2	0.33	0	2	0.00	1.00

Tablo 10

c) GELİR \in {BÜYÜK,KÜÇÜK} için $P_{sağ}$ ve $P(j|t_{sağ})$ olasılıkları hesaplanması:

GELİR=BÜYÜK ve GELİR=KÜÇÜK değerlerinin eğitim kümesi içindeki tekrar sayılarını belirlememiz gerekiyor. Tekrar sayısı 5 olduğuna göre $P_{sağ}$ değeri şu şekilde hesaplanır:

$$P_{sağ}=5/6= 0.83$$

Eğitim kümesinde GELİR=BÜYÜK ve GELİR=KÜÇÜK değerlerinin yer aldığı satırları göz önüne alalım. Bu satırlardan 1 tanesinde EVET, 4 tanesinde HAYIR sınıf değerinin var olduğu görülür. O halde $P(EVET |t_{sağ})$ ve $P(HAYIR |t_{sağ})$ koşullu olasılığı şu şekilde hesaplanır:

$$P(\text{EVET} | t_{\text{sağ}}) = 1/5 = 0.2$$

$$P(\text{HAYIR} | t_{\text{sağ}}) = 4/5 = 0.8$$

Benzer biçimde diğer satırlarda hesaplamalar yapılırsa aşağıdaki tablonun elde edildiği görülür

Aday Bölünme	T _{sağ} daki kayıt sayısı	P _{sağ}	EVET sayısı	HAYIR sayısı	P(EVET t _{sağ})	P(HAYIR t _{sağ})
1	5	0.83	1	4	0.20	0.80
2	3	0.50	1	2	0.33	0.67
3	4	0.67	2	2	0.50	0.50
4	5	0.83	1	4	0.20	0.80
5	3	0.50	1	2	0.33	0.67
6	4	0.67	2	2	0.50	0.50

Tablo 11

d) $\Phi(s|t)$ uygunluk ölçütünün hesaplanması:

Bu t düğümünde GELİR=NORMAL ve GELİR \in {BÜYÜK,KÜÇÜK} biçimindeki ilk aday bölünme için söz konusu hesaplamayı sadece birinci satır için yapıyoruz:

$$\Phi (1 |t) = 2(0.17)(0.83) [|1 - 0.2| + | (0 - 0.8) |] = 0.44$$

Hesaplamalar diğer tüm satırlar için yapıldığında Sonuç olarak tablo 12 elde edilir.

<i>Aday Bölünme</i>	<i>Psol</i>	<i>Psağ</i>	<i>2PsolPsağ</i>	<i>$\Phi (s/t)$</i>
<i>1</i>	<i>0.17</i>	<i>0.83</i>	<i>0.28</i>	<i>0.44</i>
<i>2</i>	<i>0.50</i>	<i>0.50</i>	<i>0.50</i>	<i>0.00</i>
<i>3</i>	<i>0.33</i>	<i>0.67</i>	<i>0.44</i>	<i>0.44</i>
<i>4</i>	<i>0.17</i>	<i>0.83</i>	<i>0.28</i>	<i>0.44</i>
<i>5</i>	<i>0.50</i>	<i>0.50</i>	<i>0.50</i>	<i>0.00</i>
<i>6</i>	<i>0.33</i>	<i>0.67</i>	<i>0.44</i>	<i>0.44</i>

Tablo12

e) En Büyük uygunluk ölçütünün seçilmesi:

Tablo 12 üzerinde $\Phi (s|t)$ sütununda en büyük değer 0.44 olup bu değer 1, 3, 4 ve 8. satırda yer almaktadır. Bu değerler birbirine eşit olduğundan en büyük uygunluk ölçütü olarak herhangi biri seçilebilir. Biz birinci satırdaki değeri seçiyoruz. Bu durumda, aday bölünmelerin yer aklığı Tablo 9 üzerinde birinci satırda yer alan GELİR=NORMAL ve GELİR \in {BÜYÜK,KÜÇÜK} değerlerine göre bir dallanma olacaktır. Tablo 8 de GELİR=NORMAL değerinin nerelerde olduğu araştırılır. Sadece 1. satırda bu değer yer aldığı görülüyor. O halde dallanma (1) ve (2, 8, 9, 10, 11) biçiminde olacaktır.

f) Karar Ağacı:

Bulunan değerler göz önüne alınarak karar ağacı şu şekilde çizilebilir.

Şekil 2

Adım3: Bu adımda (2,8,9,10,11) satırları için karar verilmesi gerekmektedir. Yeni eğitim kümesi şu şekilde olacaktır.

Müşteri	GELİR	EGITIM	SEKTOR	MEMNUN
2	BÜYÜK	İLK	BİLİŞİM	EVET
8	BÜYÜK	ORTA	BİLİŞİM	HAYIR
9	KÜÇÜK	ORTA	BİLİŞİM	HAYIR
10	BÜYÜK	LİSE	BİLİŞİM	HAYIR
11	KÜÇÜK	LİSE	BİLİŞİM	HAYIR

Tablo 13

a) Aday bölünme tablosu ise, yukarıdaki eğitim kümesine bağlı olarak şu şekilde düzenlenebilir:

Aday bölünme	t_{sol}	$t_{sağ}$
1	GELİR=BÜYÜK	GELİR=KÜÇÜK
2	GELİR=KÜÇÜK	GELİR=BÜYÜK
3	EĞİTİM=İLK	EĞİTİM \in {ORTA,LİSE}
4	EĞİTİM=ORTA	EĞİTİM \in {İLK, LİSE}
5	EĞİTİM=LİSE	EĞİTİM \in [İLK,ORTA}

Tablo 14

b) GELİR=BÜYÜK için P_{sol} ve $P(j/t_{sol})$ olasılıklarının hesaplanması:

GELİR=BÜYÜK değerinin Tablo 13 de GELİR sütununda 3 kez tekrar edildiği görülmektedir. Eğitim kümesinde ise 5 satır yer almaktadır. O halde GELİR=BÜYÜK elde etme olasılığı olan P_{sol} değeri şu şekilde hesaplanır:

$$P_{sol}=3/5=0.6$$

$P(EVET|t_{sol})$ ve $P(HAYIR|t_{sol})$ deęerlerinin hesaplanması için Tablo 13 de GELİR sütununda BÜYÜK deęerinin hangi satırlarda olduęu belirlenir. Tabloda üç satırda bu deęer yer almaktadır. O halde EVET ve HAYIR deęerleri için koşullu olasılık,

$$P(EVET |t_{sol}) = 1/3 = 1$$

$$P(HAYIR |t_{sol}) = 2/3 = 0.67 \text{ elde edilir.}$$

Tüm aday bölünmeler için tekrarlanırsa ařaęıdaki tablo elde edilir.

Aday Bölünme	t_{sol} daki kayıt sayısı	P_{sol}	EVET sayısı	HAYIR sayısı	$P(EVET t_{sol})$	$P(HAYIR t_{sol})$
1	3	0.60	1	2	0.33	0.67
2	2	0.40	0	2	0.00	1.00
3	1	0.20	1	0	1.00	0.00
4	2	0.40	0	2	0.00	1.00
5	2	0.40	0	2	0.00	1.00

Tablo 15

c) GELİR=KÜÇÜK için $P_{sağ}$ ve $P(j | t_{sağ})$ olasılıklarının hesaplanması:

GELİR=KÜÇÜK değerlerinin eğitim kümesi içindeki tekrar sayısı 2 olduğuna göre $P_{sağ}$ değeri şu şekilde hesaplanır:

$$P_{sağ} = 2/5 = 0.4$$

Bu kez GELİR=KÜÇÜK değerlerinin yer aldığı satırları göz önüne alalım. Söz konusu satırlar 2 tanedir. Bu satırlardan hiçbirinde EVET yoktur. Buna karşılık 2 tane HAYIR değeri bulunduğu görülür. O halde $P(EVET | t_{sağ})$ ve $P(HAYIR | t_{sağ})$ koşullu olasılık değerleri şu şekilde hesaplanır:

$$P(EVET | t_{sağ}) = 0/2 = 0$$

$$P(HAYIR | t_{sağ}) = 2/2 = 1$$

Benzer biçimde diğer satırlarda hesaplamalar yapılırsa aşağıdaki tablonun elde edilir.

Aday Bölünme	T _{sağ} daki kayıt sayısı	P _{sağ}	EVET sayısı	HAYIR sayısı	P(EVET t _{sağ})	P(HAYIR t _{sağ})
1	2	0.40	0	2	0.00	1.00
2	3	0.60	1	2	0.33	0.67
3	4	0.80	0	4	0.00	1.00
4	3	0.60	1	2	0.33	0.67
5	3	0.60	1	2	0.33	0.67

Tablo16

d) $\Phi(s|t)$ uygunluk ölçütünün hesaplanması:

Bu t düğümünde GELİR=KÜÇÜK ve GELİR=BÜYÜK biçimindeki ilk aday bölünme için söz konusu hesaplamayı sadece birinci satır için yapıyoruz:

$$\Phi (1 |t) = 2(0.6)(0.4) [|0.33 - 0| + | (0.67 - 1)|] = 0.32$$

Hesaplamalar bütün satırlar için yapıldığında:

Aday Bölünme	P_{sol}	$P_{sağ}$	$2 P_{sol} P_{sağ}$	$\Phi(s t)$
1	0.60	0.40	0.48	0.32
2	0.40	0.60	0.48	0.32
3	0.20	0.80	0.32	0.64
4	0.40	0.60	0.48	0.32
5	0.40	0.60	0.48	0.32

Tablo 17

En büyük uygunluk ölçütünün seçilmesi:

Tablo17 üzerinde $\Phi(s|t)$ sütununda en büyük değer 0.64 olduğu görülmektedir.

Bu değer **3.** satırda yer almaktadır. Tablo **14** deki aday bölünme tablosunda aynı satır EGİTİM İLK değerine işaret etmektedir. Bu değer Tablo **13** de 2 numaralı müşteriye aittir. O halde bu noktadan itibaren bir bölünme yapılacaktır. Yani (2) ve (8, 9, 10, 11) biçiminde bir dallanma olacaktır. Söz konusu dallanma incelendiğinde (2) numaralı satırın EVET, (8, 9, **10, 11**) numaralı satırların ise HAYIR sınıf değerine sahip olduğu anlaşılır. O halde bölünme işlemi sona ermiştir.

f) Karar Ağacı: Bulunan değerler göz önüne alınarak karar ağacı şu şekilde çizilebilir:

Şekil 3

Kural Tablosu: Elde edilen karar ağacına uygun olarak aşağıdaki gibi düzenlenebilir.

KURAL 1:

Eğer SEKTÖR=İNŞAAT ise MEMNUN=EVET;

KURAL 2:

Eğer SEKTÖR=BİLİŞİM ise ve

Eğer GELİR=NORMAL ise MEMNUN=EVET;

KURAL 3:

Eğer SEKTÖR=BİLİŞİM ise ve Eğer GELİR=BÜYÜK veya GELİR=KÜÇÜK ise ve Eğer EGİTİM=İLK ise MEMNUN=EVET;

KURAL 4:

Eğer SEKTÖR=BİLİŞİM ise ve

Eğer GELİR=BÜYÜK veya GELİR=KÜÇÜK ise ve

Eğer EGİTİM=ORTA veya EGİTİM=LİSE ise MEMNUN=HAYIR;

Gini Algoritması:

İkili bölünmemelere dayalı bir diğer sınıflandırma yöntemi *Gini algoritması* olarak isimlendirilmektedir. Bu algoritma, nitelik değerlerinin sol ve sağda olmak üzere iki bölüme ayrılması esasına dayanmaktadır. *Gini algoritması* şu şekilde uygulanır:

- a) Her nitelik değerleri ikili olacak biçimde gruplanır. Bu şekilde elde edilen sol ve sağ bölümlere karşılık gelen sınıf değerleri gruplandırılır.
- b) Her bir nitelik ile ilgili sol ve sağ taraftaki bölümler için $Gini_{sol}$ ve $Gini_{sağ}$ değerleri hesaplanır.

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

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

Bu bağlantıda yer alan ifadeler şu şekildedir:

k	Sınıfların sayısı
T	Bir düğümdeki örnekler
$ T_{Sol} $	Sol taraftaki örneklerin sayısı
$ T_{Sağ} $	Sağ taraftaki örneklerin sayısı
L_i	Sol tarafta i kategorisindeki örneklerin sayısı
R_i	Sağ tarafta i kategorisindeki örneklerin sayısı

- c) Her j niteliği için, n eğitim kümesindeki satır sayısı olmak üzere aşağıdaki bağıntının değeri hesaplanır:

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

- d) Her j niteliği için hesaplanan $Gini_j$ değerleri arasından en küçük olanı seçilir ve bölünme bu nitelik üzerinden gerçekleştirilir.
- e) En baştaki (a) adımına dönülerek işlemlere devam edilir.

Örnek

BORÇ, GELİR, STATÜ ve RİSK isimli dört nitelikten ve 8 gözlemden oluşan bir eğitim kümesinin, *Gini* algoritmasını uygulamak üzere aşağıda gösterildiği biçimdeki gruplandırıldığını varsayalım. RİSK hedef niteliğinin değerleri İYİ ve KÖTÜ olarak belirlenmiştir.

RİSK	BORÇ		GELİR		STATÜ	
	YÜKSEK	DÜŞÜK	YÜKSEK	DÜŞÜK	İŞVEREN	ÜCRETİ
İYİ	2	1	4	2	2	3
KÖTÜ	3	2	1	1	2	1

Bu bilgileri kullanarak $Gini_{sol}$ ve $Gini_{sağ}$ ile $Gini_{borç}$ değerlerini hesaplırsak;

Çözüm

- Tablo üzerinde görüldüğü gibi, BORÇ niteliği YÜKSEK değeri sol tarafta, DÜŞÜK değeri ise sağ tarafta olacak biçimde bölünmüştür. Diğer nitelikler de benzer biçimde bölünmüşlerdir. Bölünen her bir değer kaç tanesinin İYİ, kaç tanesinin KÖTÜ sınıf değerine sahip olduğu belirlenmiştir. Örneğin, BORÇ niteliğinin 2 adet YÜKSEK değeri İYİ, 3 tanesi ise KÖTÜ sınıf değerine sahiptir. Burada RISK niteliği hedef niteliklerdir. Bir başka deyişle sınıfları içeren niteliklerdir.

Sınıf niteliği iki değer içerdiğinden $k=2$ olarak kabul edilir.

T_{Sol} değeri sol taraftaki eleman sayısı olduğuna göre

$T_{Sol} = 2 + 3 = 5$ olduğu anlaşılır. Sol taraf için $L_1 = 2$ ve

$L_2 = 3$ olarak belirlenir. Benzer biçimde, $T_{Sağ} = 1 + 2 = 3$, $R_1 = 1$, $R_2 = 2$ olduğuna göre aşağıda belirtilen hesaplamalar yapılabilir:

$$Gini_{Sol} = 1 - \sum_{i=1}^k \left(\frac{L_i}{|T_{Sol}|} \right)^2 = 1 - \left[\left(\frac{2}{5} \right)^2 + \left(\frac{3}{5} \right)^2 \right] = 0.48$$

$$Gini_{Sağ} = 1 - \sum_{i=1}^k \left(\frac{R_i}{|T_{Sağ}|} \right)^2 = 1 - \left[\left(\frac{1}{3} \right)^2 + \left(\frac{2}{3} \right)^2 \right] = 0.44$$

$$Gini_j = \frac{1}{n} \left(|T_{Sol}| Gini_{Sol} + |T_{Sağ}| Gini_{Sağ} \right) = \frac{(5)(0.48) + (3)(0.44)}{8} = 0.46$$

Uygulama

Aşağıdaki eğitim verilerini göz önüne alalım. Bu verilere dayanarak *Gini* algoritmasını kullanarak sınıflandırma işlemini yapacağız.

Başvuru	EĞİTİM	YAŞ	CİNSİYET	KABUL
1	ORTA	YAŞLI	ERKEK	EVET
2	İLK	GENÇ	ERKEK	HAYIR
3	YÜKSEK	ORTA	KADIN	HAYIR
4	ORTA	ORTA	ERKEK	EVET
5	İLK	ORTA	ERKEK	EVET
6	YÜKSEK	YAŞLI	KADIN	EVET
7	İLK	GENÇ	KADIN	HAYIR

Adım1:

a) Nitelik değerlerinin ikili gruplandırılması:

Bu eğitim verisi üzerinde *Gini* algoritmasını uygulayabilmek için önce aşağıda belirtilen hesaplamalar yapılır. Bu tabloya göre EVET sınıfına ilişkin olarak EĞİTİM niteliğinin İLK değerinden 1 tane bulunmaktadır. Benzer biçimde (ORTA, YÜKSEK) değerlerinden ise 3 tane bulunmaktadır. Bu şekilde diğer değerler de hesaplanır.

KABUL	EĞİTİM		YAŞ		CİNSİYET	
	İLK	ORTA YÜKSEK	GENÇ	ORTA YAŞLI	KADIN	ERKEK
EVET	1	3	0	4	1	3
HAYIR	2	1	2	1	2	1

Tablo 20

b) $Gini_{sol}$

EĞİTİM için $Gini_{sağ}$ değerlerinin hesaplanması: Tablo değerlerini kullanarak şu hesaplamalar yapılabilir:

EĞİTİM için:
$$Gini_{sol} = 1 - \left[\left(\frac{1}{3}\right)^2 + \left(\frac{2}{3}\right)^2 \right] = 0.444$$

$$Gini_{sağ} = 1 - \left[\left(\frac{3}{4}\right)^2 + \left(\frac{1}{4}\right)^2 \right] = 0.375$$

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

$$Gini_{sağ} = 1 - \left[\left(\frac{4}{5}\right)^2 + \left(\frac{1}{6}\right)^2 \right] = 0.320$$

CİNSİYET için:
$$Gini_{sol} = 1 - \left[\left(\frac{1}{3}\right)^2 + \left(\frac{2}{3}\right)^2 \right] = 0.444$$

$$Gini_{sağ} = 1 - \left[\left(\frac{3}{4}\right)^2 + \left(\frac{1}{4}\right)^2 \right] = 0.375$$

c) $Gini_j$ değerlerinin hesaplanması: Elde edilen sonuçlar kullanılarak her bir nitelik için Gini değerleri elde edilir.

$$Gini_{eğitim} = \frac{3(0.444) + 4(0.375)}{7} = 0.405$$

$$Gini_{yaş} = \frac{2(0) + 5(0.320)}{7} = 0.229$$

$$Gini_{cinsiyet} = \frac{3(0.444) + 4(0.375)}{7} = 0.405$$

Sonuç olarak şu şekilde bir tablo elde edilir:

KABUL	EĞİTİM		YAŞ		CİNSİYET	
	İLK	ORTA, YÜKSEK	GENÇ	ORTA, YAŞLI	KADIN	ERKEK
EVET	1	3	0	4	1	3
HAYIR	2	1	2	1	2	1
$Gini_{sol}$ $Gini_{sağ}$	0.444	0.375	0.000	0.320	0.444	0.375
$Gini_j$	0.405		0.229		0.405	

Tablo 21

En küçük Gini değerin seçilmesi: Yukarıdaki tabloda hesaplanan değerler göz önüne alındığında, $Gini_{yaş} = 0.229$ değerinin $Gini_j$ değerleri içinde en küçüğü olduğu anlaşılır. O halde kök düğümünden itibaren bölünme $YAŞ=GENÇ$ ve $YAŞ \in \{ORTA, YAŞLI\}$ biçiminde olacaktır. Bölünmeyi elde etmek için Tablo 19 üzerinde $YAŞ=GENÇ$ değerleri aranır. Bu değer (2, 7) satırları üzerindedir. O halde bölünme (2, 7) ve geri kalan satırlardan (1, 3, 4, 5, 6) oluşacaktır. Söz konusu bölünmeyi aşağıdaki şekil üzerinde görüyoruz

Şekil 4

Adım 2:

Benzer işlemleri ikinci adımda tekrarlayacağız. Bunun için önce eğitim kümesinden (2, 7) satırlarını çıkarıyoruz. Bu adımdaki hesaplamaları bu yeni tabloya göre yapacağız.

Başvuru	EĞİTİM	YAŞ	CİNSİYET	KABUL
1	ORTA	YAŞLI	ERKEK	EVET
3	YÜKSEK	ORTA	KADIN	HAYIR
4	ORTA	ORTA	ERKEK	EVET
5	İLK	ORTA	ERKEK	EVET
6	YÜKSEK	YAŞLI	KADIN	EVET

Tablo 21

a) Nitelik deęerlerinin ikilik gruplandırılması:

Yukarıdaki tablodan yararlanarak, her bir nitelik deęerinden her bir sınıfa kaç adet olduęu belirlenir ve řu řekilde bir tablo hazırlanır.

KABUL	EĐİTİM		YAŐ		CİNSİYET	
	İLK	ORTA YÜKSEK	ORTA	YAŐLI	KADIN	ERKEK
EVET	1	3	2	2	1	3
HAYIR	0	1	1	0	1	0

Tablo 22

b) $Gini_{sol}$ ve $Gini_{sağ}$ değerlerinin hesaplanması: Tablo değerlerini kullanarak aşağıdaki hesaplamalar yapılabilir.

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

$$Gini_{sağ} = 1 - \left[\left(\frac{3}{4} \right)^2 + \left(\frac{1}{4} \right)^2 \right] = 0,375$$

YAŞ için:
$$Gini_{sol} = 1 - \left[\left(\frac{2}{3} \right)^2 + \left(\frac{1}{3} \right)^2 \right] = 0,444$$

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

CİNSİYET için:
$$Gini_{sol} = 1 - \left[\left(\frac{1}{2} \right)^2 + \left(\frac{1}{2} \right)^2 \right] = 0,500$$

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

c) *Gini* değerlerinin hesaplanması: Bu sonuçlar kullanılarak her bir nitelik için aşağıdaki *Gini_j* değerleri elde edilir.

$$Gini_{\text{eğitim}} = \frac{1(0) + 4(0.375)}{5} = 0.300$$

$$Gini_{\text{yaş}} = \frac{3(0.444) + 2(0)}{5} = 0.267$$

$$Gini_{\text{cinsiyet}} = \frac{2(0.500) + 3(0)}{5} = 0.200$$

Sonuç olarak şu şekilde bir tablo elde edilir

KABUL	EĞİTİM		YAŞ		CİNSİYET	
	İLK	ORTA YÜKSEK	ORTA	YAŞLI	KADIN	ERKEK
EVET	1	3	2	2	1	3
HAYIR	0	1	1	0	1	0
<i>Gini_{sob}</i> <i>Gini_{sağ}</i>	0.000	0.375	0.444	0.000	0.500	0.000
<i>Gini_j</i>	0.300		0.267		0.200	

Tablo 23

d) En küçük $Gini_j$ değerinin seçilmesi: Yukarıdaki tabloda hesaplanan bu değerler göz önüne alındığında, $Gini_{cinsiyet} = 0.200$ değerinin $Gini_j$ değerleri içinde en küçüğü olduğu anlaşılır. O halde bu niteliğe göre bir bölünme söz konusu olacaktır. Bölünme CİNSİYET niteliğinin KADIN ve ERKEK değerlerine göre düzenlenir. O halde CİNSİYET için KADIN değeri tablo üzerine araştırılırsa (3, 6) satırlarda yer aldığı anlaşılır. Bu durumda bölünmenin (3, 6) ve (1, 4, 5) satırları biçiminde gerçekleşmesi gerekir. Elde edilen sonuçlara göre karar ağacı aşağıda gösterildiği biçimi alır.

Şekil 5

Adım 3:

Şekil üzerinde görüldüğü gibi (1,4,5) satırları EVET ile sonlanmıştır. (O halde bu satırları Tablo 22 den çıkaracak olursak, eğitim kümesinin aşağıdaki satırları elde edilir.

Başvuru	EĞİTİM	YAŞ	CİNSİYET	KABUL
3	YÜKSEK	ORTA	KADIN	HAYIR
6	YÜKSEK	YAŞLI	KADIN	EVET

Tablo 24

Elde edilen son tablo iki satırdan oluşmakta ve iki ayrı sınıfı tanımlamaktadır. O halde sonuç olarak aşağıdaki ağaç elde edilir:

Şekil 6

Karar Ağacı:

KURAL 1:

Eğer **YAŞ=GENÇ** ise **KABUL=HAYIR**;

KURAL 2:

Eğer **YAŞ=ORTA** veya **YAŞLI** ise ve

Eğer **CİNSİ YET=ERKEK** ise **KABUL=EVET**;

KURAL 3:

Eğer **YAŞ=ORTA** veya **YAŞLI** ise ve

Eğer **CİNSİ YET=KADIN** ise ve

Eğer **YAŞ=ORTA** ise **KABUL=HAYIR**;

KURAL 4:

Eğer **YAŞ=ORTA** veya **YAŞLI** ise ve

Eğer **CİNSİYET=KADIN** ise ve

Eğer **YAŞ=YAŞLI** ise **KABUL=EVET**;