
Fatma ¢INAR, MBA CapitalMarketsBoard of Turkey

e-mail: fatma.cinar@spk.gov.tr @fatma_cinar_ftm, @TRUserGroup

C. Coĸkun K¦¢¦K¥ZMEN, PhD e-mail: coskun.kucukozmen@ieu.edu.tr

@ckucukozmen@RiskLabTurkey

Kutlu MERĶH, PhD e-mail: kutmerih@gmail.com @cortexien

https://www.riskonomi.com

VERI GORSELLESTIRME ILE RISK YONETIMI

RISK RAPORU

¾G¿n¿m¿z yazĕlĕm teknolojisi b¿y¿k veri
setlerinin i­indeki gizli iliĺkileri gºrsel olarak
analiz edebilmemize olanak saķlar.

¾ Bu rapor finansal verilerdeki temerr¿t ve
performansĕn ileri grafik yazĕlĕmlarĕ ile nasĕl
kolay anlaĺĕlabilecek gºrsel hale
getirildiķini sergiliyor.

¾ Bu teknikle RĸSK

¾Tek Boyutlu bir Sayĕ deķil

¾¢ok Boyutlu bir Profilolarak gºr¿lebiliyor

Turkiye12 NUTS Bºlgesi 81 ilinde ve

T¿rkiye Genelinde 2010-2015 zaman

diliminde verilen KONUTkredilerinin

Temerr¿t durumu Raporu

Rapor Konut Kredilerinde yaĺanan riskin

Zaman ve Mekan ¿zerindeki daķĕlĕmĕnĕ

deķerlendirmeyi ama­lamaktadĕr

¾ ¥zel olarak geliĺtirdiķimiz R yazĕlĕm

paketlerinden yararlanan Grafik Datamining

teknolojisi ile Finansal veri setlerinde zaman

mekan ve diķer faktºrlerin riskve performans

¿zerindeki etkisini analiz edebilmekteyiz.

¾ Bu teknik ceĺitliOR ve Finans kongrelerinde

Akademik camiaya sunulmuĺ gºrsel

medyada kamuoyu ile paylaĺĕlmĕĺtĕr.

¾ Bu ­alĕĺmalar KAYNAK kĕsmĕnda verilmektedir

¾Veri kaynaķĕmĕz BDDK sitesinde sunulan
FINTURK kredi ve temerr¿t veri setleridir

¾ FINTURK download edilip excel formatĕnda
database haline dºn¿ĺt¿r¿lm¿ĺ ve bunlara
NUTS faktºrleri ve diķer bilgiler eklenmiĺtir.

¾Yazĕlĕm verileri excel dosyasĕndan okuyup
faktºrizeedilmiĺ anlamlĕ grafikler haline
dºn¿ĺt¿rebilmektedir.

¾ Bu veri seti bundan sonra òdataset ó olarak
anĕlacaktĕr.

¾ [1] "NYIL" "SYIL" "DONEM" "SEHIR"

¾ [5] "SEHIRKOD" "NBOLGE" "BOLGE" "NUTS3KOD"

¾ [9] "NUTS2KOD" "NUTS1KOD" "NUTS1BOLGE" "SEKTOR"

¾ [13] "GRUP" "NAKKREDI" "GNAKDIKREDI" "TOPNAKKREDI"

¾ [17] "TASIT" "KONUT" "KMH" "KREDIKART"

¾ [21] "GIDA" "INSAAT" "METAL" "FINANSAL"

¾ [25] "TEKSTIL" "TOPTICARET" "TURIZM" "ZIRAAT"

¾ [29] "ENERJI" "DENIZCILIK" "DIGERTUKETICI" "TAKIPALACAK"

¾ [33] "TAKIPKREDIKART" "TAKIPTASIT" "TAKIPKONUT" "TAKIPDIGTUKETICI"

¾ [37] "TAKIPGIDA" "TAKIPINSAAT" "TAKIPMETAL" "TAKIPFINANSAL"

¾ [41] "TAKIPTEKSTIL" "TAKIPTOPTICARET" "TAKIPTURIZM" "TAKIPZIRAAT"

¾ [45] "TAKIPENERJI" "TAKIPDENIZCILIK" "GNAKDIGIDA" "GNAKDIINSAAT"

¾ [49] "GNAKDIMETAL" "GNAKDIFINANSAL" "GNAKDITEKSTIL" "GNAKDITOPTICARET"

¾ [53] "GNAKDITURIZM" "GNAKDIZIRAAT" "GNAKDIENERJI" "GNAKDIDENIZCILIK"

Friday, February 12, 2016

¾ NUTS-1: 12 Bºlgeler

¾ NUTS-2: 26 Alt Bºlgeler

¾ NUTS-3: 81 Ĺehirler

1. AKDENIZ

2. BATI ANADOLU

3. BATI KARADENIZ

4. BATI MARMARA

5. DOGU KARADENIZ

6. DOGU MARMARA

7. EGE BOLGESI

8. GUNEYDOGU ANADOLU

9. ISTANBUL

10. KUZEYDOGU ANADOLU

11. ORTA ANADOLU

12. ORTADOGU ANADOLU

Friday, February 12, 2016

Ķstanbul

Region

West

Marmara

Region

Aegean

Region

East

Marmara

West

Anatolia

Region

Mediterranean

Region

Anatolia

Region

West Black

SeaRegion

East Black

Sea Region

Northeast

Anatolia

Region

East

Anatolia

Region

Southea

st

Anatoli

a

Ķstanbul

(Subregion)

Tekirdaĵ

(Subregion)

Ķzmir

(Subregion)

Bursa

(Subregion)

Ankara

(Subregion)

Antalya

(Subregion)

Kērēkkale

(Subregion)

Zonguldak

(Subregion)

Trabzon

(Subregion)

Erzurum

(Subregion)

Malatya

(Subregion)

Gaziant

ep

(Subreg

ion)

Edirne
Aydēn

(Subregion)
Eskiĸehir

Konya

(Subregion)
Isparta Aksaray Karab¿kOrdu Erzincan Elazēĵ

Adēyam

an

KērlareliDenizli Bilecik Karaman Burdur NiĵdeBartēnGiresun Bayburt BingºlKilis

Balēkesir

(Subregion)
Muĵla

Kocaeli

(Subregion)

Adana

(Subregion)
Nevĸehir

Kastamonu

(Subregion)
Rize

Aĵrē

(Subregion)
Dersim

ķanlēurf

a

(Subreg

ion)

¢anakkale
Manisa

(Subregion)
Sakarya Mersin Kērĸehir¢ankērēArtvin Kars

Van

(Subregion)

Diyarba

kēr

A.Karahisar D¿zce
Hatay

(Subregion)

Kayseri

(Subregion)
Sinop G¿m¿ĸhaneIĵdēr Muĸ

Mardin

(Subreg

ion)

K¿tahyaBolu KahramanmaraĸSivas
Samsun

(Subregion)
Ardahan Bitlis Batman

Uĸak Yalova Osmaniye Yozgat Tokat Hakkari ķērnak

¢orum Siirt

Amasya

1 Province 5 Province 8 Province 8 Province 3 Province 8 Province 8 Province 10 Province 6 Province 7 Province 8 Province

9

Provinc

e

¾Veri setleri ¿zerinde Real Time Intera ktif
Grafiksel Veri Gºrselleĺtirme ile

Etki-Performans Analizi

¾ Teknik:

¾R yazĕlĕmĕ # ggplot2 Paketi ile Grafik
DataMining

¾ Grafik DataMining geleceķin en yaygĕn
gºrsel analiz tekniķi olacaktĕr.

¾ R ggplot2 paketi geom () fonksiyonlarĕ ile
­ok sayĕda grafik alternatifine olanak
saķlar.

¾Bu rapor ­alĕĺmasĕnda etkinlik i­in ggplot2
geom fonksiyonlarĕ ile sadece dºrt grafik
stilini kullanacaķĕz.

1. Scatterplot geom _point ()

2. Densityplot geom _density ()

3. Violinplot geom _violin ()

4. Facetplot facet _grid ()

Scatter (sa­ĕlĕm) grafikleri

bildiķimiz xy grafikleridir.

Buradaki ºzellik bu

grafikleri faktºrlere gºre

renklendirebiliyor ve

¿­¿nc¿ z deķiĺkenine

gºre balonlayabiliyoruz

X ve Y log10 olacak

Density Grafikleri
histogramlarĕns¿rekli
versiyonudur. Tek bir
n¿merik deķiĺkeni
frekansĕna gºre grafikler

Tek baĺĕna sĕnĕrlĕ enformasyon
veren density grafikleri
faktºrizeedildikleri zaman
anlamlĕ bulgular
saķlayabilir.

Density grafiklerinin tekli veya
­oklu tepe noktalarĕndan
gizli faktºrlerin etkisini
belirleyebiliriz.

Violin Grafiklere 2 -Boyutlu
Density grafikleri olarak
bakabiliriz.

Violin Grafiķin ekseni X
deķiĺkeninininmedyan
deķerini belirler

Y deķiĺkeni ise bu medyan
etrafĕnda hangi
deķerin daha sĕk
gºzlendiķidir.

Y deķiĺkeni bir kaybĕ
gºsterdiķinde violin
grafiķi bir Risk Profili
oluĺturur.

Violin Risk Grafikleri
genellikle Mantar,
¢ºmlek ve Ĺiĺe
formlarĕnda gºr¿l¿r.

Mantar formasyonu risk in
baķĕmlĕ deķiĺkenin
y¿ksek montanlarĕnda
oluĺtuķunu gºsterir.

¢ºmlekde risk orta
deķerlerde
gºzlenmektedir.

Ĺiĺede ise risk d¿ĺ¿k
mertebelerde
yoķunlaĺmĕĺtĕr.

Finansal veriler i­in
genelde ­ifte log eksen
kullanĕlĕr ve Lineer
Smooth regresyonu ile
Power Law Analizi yan
¿r¿n olarak elde edilir

LogY = a. LogX + b

Burada a Risk ¥l­¿s¿d¿r ve
her X,Y ­ifti i­in aynĕdĕr.

Power Law riskin ºl­ekten
baķĕmsĕz (scale free)
olduķu anlamĕna gelir.

Regresyonun lineer
doķruya yakĕnlĕķĕ veride
PL gºsterir

ggplot2 paketinin

facet _grid () fonksiyonu

2-boyutlu matriks

grafikler elde etmemizi

saķlar.

Matriks grafikler ayrĕca

balonlanĕpfaktºrize

edildiķinde Ĵ- boyutlu

grafikler elde edebiliriz.

Bu grafikler faktºrlerin

etkilddiķianomalileri

tesbit etmemizi saķlar.

