
	Ders Adı
	Kod
	Dönem
	Teori
(Saat/Hafta)
	3
	CREDIT
	ECTS

	
	
	
	Pratik
(Saat/Hafta)
	0
	
	

	Yapay zeka ve makine öğrenmesi
	MIT 563
	1
	Lab.
(Saat/Hafta)
	0
	3
	4

	Ön koşul
	
	Yok

	Dil
	:
	Türkçe

	Ders Tipi
	:
	Seçmeli

	Ders Seviyesi
	:
	Y. Lisans

	Koordinatör
	:
	Yrd. Doç. Dr. Yuriy Mishchenko

	Öğretim Elemanı
	:
	Yrd. Doç. Dr. Yuriy Mishchenko

Tel: 90 324 325 33 00(office)

Fax: 90 324 325 33 01

Email: yuriy.mishchenko@toros.edu.tr
Ofis saatleri: Çerşembe günü 9am –11am ya da randevuyla

	Asistan
	:
	-

	Ders Amacı
	:
	Dersin amacı, yapay zeka ve makine öğrenmesi modern durumuna bakış vermektir.

	Ders Sonuçları
	:
	Öğrenciler:

· Yapay zeka genel durumuna ve tarihine giriş edinecektir;

· Modern makine öğrenmesi ne olması, ne için ve nerede kullanılmasını anlatılacaktır;
· Regresyon ve basit regresyon uygulamaları öğrenecektir;
· Sınıflandırma ve sınıflandırma uygulamaları öğrenecektir;
· Yapay sınır ağlarına giriş edinecektir;
· Destek vektör makinelerine giriş edinecektir;

· Veri kümeleme, sınıflandırma, anomali tespiti, tavsiye etme gibi temel makine öğrenme uygulamalarına giriş edinecektir.

	Ders içeriği
	:
	Ders konuları aşağıdakileri içermektedir:
· Lineer ve lojistik regresyonu;
· Sınıflandırma ve sınıflandırıcılar;
· Denetimle ve denetimsiz öğrenme sorunları;
· Yapay sınır ağları oluşturma ve uygulama;

· Destek vektör makinelerinin temelleri;

· Aşırı uyum ve düzenlileştirme problemleri;
· Veri kümeleme denetimsiz K-means algoritması;
· Gaus anomali tespiti yaklaşımı;

· Toplu tavsiye etme yaklaşımı;

· Veri boyut azaltma ve PCI yaklaşımı.

	 DERS İÇERİĞİ

	Hafta
	Konu
	Eğitim materyalleri

	1
	Yapay zekanın geçen ve geçerli durumu; makine öğrenmesine giriş
	Ders notları

	2
	Makine öğrenmesi problemi ve yaklaşımı, regresyon ve sınıflandırma sorunları, denetimle ve denetimsiz öğrenme sorunları, lineer regresyon, dereceli azaltma yöntemi (gradient descent)
	Ders notları

	3
	Birçok boyutlu lineer regresyon, maliyet fonksiyonu, lineer model bulma ve uygulama, lineer olmayan bileşik özellikler kullanma
	Ders notları

	4
	Lojistik regresyon, maliyet fonksiyonu, lojistik model bulma, eşikler seçme, çarpık sınıflar durumu, aşırı uyum ve düzenlileştirme
	Ders notları

	5
	Yapay Sınır Ağlarına (YSA) genel bakış ve temel model, yapay sınır ağları oluşturma ve uygulama, öğretme yöntemleri ve geri yayılım algoritması
	Ders notları

	6
	Makine öğrenmesi pratik soruları: önyargı ve varyans sorunları, öğrenme eğrileri, model seçme ve onaylama, büyük veri kavramı
	Ders notları

	7
	Destek vektör makineleri (SVM), motivasyon, azami kenar prensibi, maliyet fonksiyonu, lineer olmayan çekirdekler kullanma
	Ders notları

	8
	Veri kümeleme sorunu, K-mean algoritması; anomali tespiti sorunu, Gaus anomali tespiti
	Ders notları

	9
	Boyut azaltma sorunu, temel bileşenler analizi (PCI) algoritması
	Ders notları

	10
	Tavsiye etme sorunu, işbirlikçi filtreleme
	Ders notları

	ÖNERİLEN KAYNAKLAR

	Ders kitabı ve
Ek kaynaklar
	Ders notları

	MATERYAL PAYLAŞIMI

	Dokumanları
	Ders notları

	DERS BELİRTİLEN ÖĞRENCİ İŞ YÜKÜNÜNE GÖRE VERİLEN ECTS

	Faaliyetler
	Sayı
	Süre
(Saat)
	Toplam
İş Yükü
(Saat)

	Ders süresi: 14 x Toplam Ders Saatleri
	10
	3
	30

	Ana çalışma süresi (hazırlama, pratik, raporlar)
	10
	2
	20

	Ara sınavı
	1
	20
	20

	Final sınavı
	1
	40
	40

	Toplam İş Yükü
	
	
	110

	Toplam İş Yükü / 30 (h)
	
	
	4

	Dersin ECTS Credit
	
	
	4

	DEĞERLENDİRME

	DÖNEM ÇALIŞMALAR
	SAYI
	Final notuna katkısı

	Yoklama
	10
	25

	Ara sınavı
	1
	25

	Final Projesi
	1
	50

	Toplam
	
	100

