

Mesterséges intelligencia módszerek alkalmazása

az informatikai rendszerek biztonsági auditjában

Barta Gergő

Gödöllő

2021

A doktori iskola

megnevezése: Gazdaság- és Regionális Tudományok Doktori Iskola

tudományága: gazdaság és regionális tudományok

vezetője: Prof. Dr. H.c. Popp József

 MTA levelező tag

Magyar Agrár- és Élettudományi Egyetem

Gazdaságtudományi Intézet - Intézetigazgató

Gazdaság- és Regionális Tudományi Doktori Iskola vezető

Témavezető: Dr. Pitlik László

 Egyetemi Docens, Tanszékvezető

 Kodolányi János Egyetem, Fenntartható Gazdaság Intézet

 Informatika tanszék

... ...

Az iskolavezető jóváhagyása A témavezető jóváhagyása

Tartalomjegyzék

1. BEVEZETÉS .. 1

1.1. A téma aktualitása, célkitűzései ... 1

1.2. A dolgozat szerkezete .. 4

2. SZAKIRODALMI ÁTTEKINTÉS ... 9

2.1. Az interdiszciplináris kutatás tudományterületi kapcsolatrendszere 9

2.2. Információrendszerek, biztonság és audit ... 10

2.2.1. Az információ fogalmi megközelítései ... 10

2.2.2. Információrendszerek megjelenése és biztonsági kérdései ... 11

2.2.3. Információbiztonsági kontrollok auditálása .. 15

2.2.4. Kontrollok tesztelése ... 17

2.2.5. Az ISO:IEC 27001:2013 szabvány ... 19

2.2.6. Az alfejezet összefoglalása ... 21

2.3. Mesterséges intelligenciával ellátott modellfejlesztés ... 22

2.3.1. A mesterséges intelligencia fogalmi megközelítései .. 22

2.3.2. Gépi tanulás .. 27

2.3.3. Gépi tanuló rendszerek típusai .. 29

2.3.4. Gépi tanuló rendszerek fejlesztése .. 31

2.3.5. A modellalkotás kihívásai és kockázatai .. 36

2.3.6. Az alfejezet összefoglalása ... 39

2.4. Gyanúgenerálás az információbiztonság kutatási területén ... 40

2.4.1. A gyanúgenerálás fogalmi kerete .. 40

2.4.2. Gyanúgenerálás a kibervédelemben.. 41

2.4.3. Az alfejezet összefoglalása ... 45

2.5. Hipotézisek felállítása a szakirodalmi áttekintés alapján .. 46

3. ANYAG ÉS MÓDSZERTAN .. 47

3.1. Adatgyűjtés .. 47

3.2. Alkalmazott algoritmusok és statisztikai eljárások ... 50

3.2.1. Döntési fa .. 51

3.2.2. Neurális háló ... 52

3.2.3. Adaptív Boosting .. 54

3.2.4. Gradiens Boosting ... 56

3.2.5. Kollaboratív szűrés ... 57

3.2.6. Hasonlóságelemzés .. 57

3.2.7. Pearson-féle korreláció .. 59

3.2.8. Varianciaelemzés ... 60

3.3. Gépi tanuló rendszerek kiértékelése ... 60

3.3.1. Jóságmetrikák .. 60

3.3.2. ROC-görbe és AUROC mutató ... 62

3.3.3. PR-görbe és AUPRC mutató ... 63

3.3.4. Keresztvalidáció .. 64

3.4. Felhasznált eszközök és technológiai megoldások .. 64

3.5. A kutatási célok és hipotézisek rendszere .. 65

4. EREDMÉNYEK .. 67

4.1. A kutatás során gyűjtött adatok leíró statisztikái.. 67

4.2. Gyanúgenerálás információbiztonsági kontrollhiányosságok detektálására 75

4.2.1. Adatfeldolgozás ... 76

4.2.2. Felügyelt gépi tanuló modellek inicializálása .. 78

4.2.3. Feltételezések modelljóságra a megalkotott felügyelt gépi tanuló modellek alapján 79

4.2.4. Felügyelt gépi tanuló modellek futtatása és kiértékelése .. 80

4.2.5. Gyanúgenerálás felügyelet nélküli gépi tanuló módszerekkel 83

4.2.6. Gyanúgenerálás hibrid megközelítésben ... 85

4.2.7. Elemzések szűkített adathalmazokon .. 88

4.2.8. Objektív modelljóság-becslés a generált modelleken anti-diszkriminatív eljárással 91

4.2.9. Az alfejezet összefoglalása .. 94

4.3. Genetikai potenciál keresése a gépi tanulás adatvagyonának redukált felhasználásával 95

4.3.1. A javasolt innovatív keresési eljárás .. 95

4.3.2. Genetikai potenciál keresése a rögzített adathalmazon ... 98

4.3.3. Objektív modelljóság-becslés a javított modelleken anti-diszkriminatív eljárással 105

4.3.4. Az alfejezet összefoglalása .. 106

4.4. Modell-preferencia levezetése klasszikus tesztelési eljárások nélkül 107

4.4.1. A javasolt eljárás .. 108

4.4.2. A modellezés folyamata, alkalmazott gépi tanuló eljárások 110

4.4.3. Feltételezések modelljóságra a megalkotott modellek alapján 112

4.4.4. Objektumleíró tulajdonságok meghatározása .. 113

4.4.5. Objektumleíró tulajdonságok irány-preferenciáinak ellenőrzése 114

4.4.6. Modellek rangsorolása ... 116

4.4.7. Eredmények értékelése a „minél kisebb, annál jobb” irány-preferencia nézetben 119

4.4.8. Eredmények értékelése a „minél nagyobb, annál jobb” irány-preferencia nézetben .. 122

4.4.9. Objektív modelljóság-becslés a generált modelleken anti-diszkriminatív eljárással.. 123

4.4.10. Az alfejezet összefoglalása ... 124

4.5. A dolgozat célkitűzéseinek teljesítése a SMART feltételrendszer alapján 125

5. ÚJ ÉS ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEK ... 127

6. KÖVETKEZTETÉSEK ÉS JAVASLATOK.. 131

7. ÖSSZEFOGLALÁS .. 135

8. SUMMARY .. 137

9. IRODALOMJEGYZÉK .. 139

10. MELLÉKLETEK .. 153

Köszönetnyilvánítás ... 186

Ábrák jegyzéke

1. ábra: A kockázatelemzés magas szintű folyamata ... 14

2. ábra: Az auditálás folyamata .. 16

3. ábra: Kockázatok, kontrollcélkitűzések és kontrollok kapcsolata ... 18

4. ábra: Audit technikák a bizonyosságszerzés mértékének rangsora szerint 19

5. ábra: A mesterséges intelligenciához szorosan kapcsolódó fogalmak népszerűsége 22

6. ábra: „Mesterséges Intelligencia” kulcsszót tartalmazó publikációk száma a Scopus-ban 22

7. ábra: A klasszikus programozás és gépi tanulás paradigmája ... 28

8. ábra: A gépi tanulás típusai .. 30

9. ábra: Gépi tanuló rendszerek fejlesztése a prediktív modellezés keretében 33

10. ábra: Osztályozási probléma különböző döntési határokkal .. 37

11. ábra: A döntési fa működési logikája ... 51

12. ábra: A neurális háló működési logikája .. 53

13. ábra: Az ABM működési logikája ... 55

14. ábra: ROC-görbe vizualizálása .. 62

15. ábra: A ROC-görbe kitüntetett pontjai ... 63

16. ábra: A PR-görbe vizualizálása .. 63

17. ábra: A keresztvalidáció működési logikája .. 64

18. ábra: A gyűjtött minta megoszlása iparáganként ... 67

19. ábra: A gyűjtött minta megoszlása audit típusonként .. 68

20. ábra: A 4.2. alfejezet rendszerezése ... 76

21. ábra: Az adatfeldolgozás folyamata ... 78

22. ábra: Felügyelt gépi tanuló algoritmusok performancia metrikái .. 81

23. ábra: Felügyelt gépi tanuló modellek ROC és PR-görbéi .. 81

24. ábra: Felügyelt gépi tanuló algoritmusok tanulási görbéi .. 82

25. ábra: A hibrid modellezés folyamatábrája ... 85

26. ábra: Az egyszerű és hibrid ABM algoritmus tanulási görbéi ... 87

27. ábra: Az egyszerű és hibrid GBM algoritmus tanulási görbéi ... 88

28. ábra: Az egyszerű és hibrid NN algoritmus tanulási görbéi .. 88

29. ábra: A javasolt, a genetikai potenciált kereső eljárás folyamatábrája .. 96

30. ábra: Modell-preferenciák levezetésére javasolt eljárás folyamatábrája 109

31. ábra: Felügyelet nélküli modellek irány-preferencia vizsgálata .. 116

Táblázatok jegyzéke

1. táblázat: A kutatás célkitűzéseinek értékelése a SMART feltételrendszer alapján 4

2. táblázat: Az ISO/IEC 27001:2013 szabvány kontrollterületei .. 20

3. táblázat: A mesterséges intelligencia definícióinak csoportosítása .. 23

4. táblázat: A dolgozatban ismertetett modellezési gyakorlatok szelektált forráshivatkozásai 50

5. táblázat: A korrelációs együttható iránya és erőssége .. 59

6. táblázat: Modellek értékelésére alkalmazott jóságmetrikák ... 60

7. táblázat: A kutatás során alkalmazott eszközök listája és leírása ... 64

8. táblázat: Célkitűzések, hipotézisek és alkalmazott módszerek rendszere 66

9. táblázat: Megállapítások, hatókörben lévő kontrollok száma, mutatói iparági megoszlásban 69

10. táblázat: Megállapítások, hatókörben lévő kontrollok száma, mutatói audit típusonkénti

megoszlásban .. 70

11. táblázat: Megállapítások, hatókörben lévő kontrollok száma, aránya kontrollterületenkénti

megoszlásban .. 71

12. táblázat: Top 10 kontrollkövetelmény az auditok hatókörében .. 72

13. táblázat: Top 10 legmagasabb megállapítással rendelkező kontrollkövetelmények 73

14. táblázat: Top 10 egy auditjelentésre eső megállapítások száma kontrollterületenként 74

15. táblázat: Felügyelt gépi tanuló eljárások technikai konfigurációi .. 79

16. táblázat: Felügyelt gépi tanuló algoritmusok performancia metrikái ... 80

17. táblázat: Felügyelet nélküli gépi tanuló algoritmusok performancia metrikái 84

18. táblázat: Egyszerű és hibrid ABM performancia metrikái ... 86

19. táblázat: Egyszerű és hibrid GBM performancia metrikái ... 86

20. táblázat: Egyszerű és hibrid NN performancia metrikái ... 86

21. táblázat: Egyszerű felügyelt modellek performancia metrikái audittípusonkénti megoszlásban 89

22. táblázat: Hibrid felügyelt modellek performancia metrikái audittípusonkénti megoszlásban 89

23. táblázat: Felügyelt egyszerű módszerek performancia metrikái szűkített és a teljes

adatvagyonon .. 90

24. táblázat: Felügyelt hibrid módszerek performancia metrikái szűkített és a teljes adatvagyonon 91

25. táblázat: Modelljóság-becslés anti-diszkriminatív eljárással .. 92

26. táblázat: Modell-jóság átlagok kategóriánként ... 93

27. táblázat: Az alappopuláció irány-preferenciáinak meghatározása .. 100

28. táblázat: Az alappopuláció súlyszámai az első iterációban .. 101

29. táblázat: Az újonnan beszúrt rekord értékei és az eddigi legjobb rekordtól történő elmozdulás

minősítése ... 101

30. táblázat: A populáció súlyszámai a második iterációban ... 102

31. táblázat: A hibrid és a kereső eljárással javított ABM performancia metrikái 104

32. táblázat: A hibrid és a kereső eljárással javított GBM performancia metrikái 104

33. táblázat: A hibrid és a kereső eljárással javított NN performancia metrikái 104

34. táblázat: Modelljóság-becslés anti-diszkriminatív eljárással .. 105

35. táblázat: Felügyelet nélküli modellek leíró dimenzióinak összefoglaló táblázata 112

36. táblázat: Felügyelet nélküli modellek leíró statisztikáinak irány-preferencia értékelése

hasonlóságelemzéssel ... 118

37. táblázat: Felügyelet nélküli modellértékelés összefoglaló táblázata az első szórás irány-

preferencia nézetben ... 119

38. táblázat: Felügyelet nélküli modellek értékeinek összefoglaló táblázata 120

39. táblázat: Felügyelet nélküli modellek értékelő táblázata ... 120

40. táblázat: Felügyelet nélküli modellek összefoglaló táblázata .. 121

41. táblázat: Felügyelet nélküli modellértékelés összefoglaló táblázata a második szórás irány-

preferencia nézetben .. 122

42. táblázat: Felügyelet nélküli modellek értékeinek összefoglaló táblázata 122

43. táblázat: Modelljóság becslés anti-diszkriminatív eljárással ... 124

44. táblázat: A kutatás célkitűzéseinek teljesítése a SMART feltételrendszer alapján 125

Mellékletek jegyzéke

1. sz. melléklet: A kutatás folyamatábrája ... 153

2. sz. melléklet: Az ISO/IEC 27001:2013 A melléklet kontrollterületeinek rövid bemutatása 154

3. sz. melléklet: A feldolgozott adatvagyon megoszlásai a teljes, tanuló-, valamint teszthalmazon

audittípusonként és iparáganként. ... 156

4. sz. melléklet: Az egyszerű és hibrid modellek ROC és PR-görbéi ... 157

5. sz. melléklet: Egyszerű és hibrid modellek jóságmetrikái grafikusan oszlopdiagrammon 158

6. sz. melléklet: Egyszerű és hibrid felügyelt tanuló modellek performancia metrikái iparági

megoszlásban .. 159

7. sz. melléklet: Felügyelt egyszerű és hibrid módszerek performancia metrikái szűkített és a teljes

adatvagyonon .. 160

8. sz. melléklet: Egyszerű és hibrid felügyelt módszerek ROC és PR-görbéi, valamint tanulási

görbéi szűkített adatvagyonon (könyvvizsgálathoz kapcsolódó informatikai

vizsgálat) ... 161

9. sz. melléklet: Egyszerű és hibrid felügyelt módszerek ROC-görbéi és tanulási görbéi szűkített

adatvagyonon (pénzintézeti szektor)... 163

10. sz. melléklet: Felügyelt modellek kategóriáinak értékelése varianciaelemzéssel 165

11. sz. melléklet: A genetikai potenciál kereső és modell-preferencia levezetésre használt eljárások

pszeudokódjai ... 166

12. sz. melléklet: A genetikai potenciál kereséshez alkalmazott alappopuláció nyersadatai 171

13. sz. melléklet: A genetikai potenciál kereséshez alkalmazott alappopuláció rangsorai

attribútumonként ... 172

14. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció rangsorai a második

iterációban ... 173

15. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció nyersadatai a 11.

iterációban ... 174

16. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció rangsorszámai a 11.

iterációban ... 175

17. sz. melléklet: Felügyelet nélküli modellek objektumleíró tulajdonságai 176

18. sz. melléklet: Felügyelet nélküli modellek objektumleíró tulajdonságainak irány-preferenciát

ellenőrző korrelációs mátrixa .. 179

19. sz. melléklet: Felügyelet nélküli modellek leíró statisztikái.. 180

20. sz. melléklet: Felügyelet nélküli modellek szórás irány-preferenciáinak értékelése

varianciaelemzéssel ... 181

21. sz. melléklet: Modell-leíró tulajdonságokra illesztett anti-diszkriminatív függvény súlyszámai

(első irány-preferencia nézet).. 181

22. sz. melléklet: Felügyelet nélküli modellek leíró tulajdonságainak értékelése varianciaelemzéssel

(első irány-preferencia nézet).. 182

23. sz. melléklet: Modell-leíró tulajdonságokra illesztett anti-diszkriminatív függvény súlyszámai

(második irány-preferencia nézet) .. 183

24. sz. melléklet: Felügyelet nélküli modellek leíró tulajdonságainak értékelése varianciaelemzéssel

(második irány-preferencia nézet) .. 184

25. sz. melléklet: Felügyelet nélküli modellek kategóriáinak értékelése varianciaelemzéssel 185

Jelölések jegyzéke

x bemeneti vektor

X bemeneti mátrix

f bemeneti mátrix attribútum-vektora

y tényadat (célváltozó)

ŷ becsült adat

w súlyvektor

c osztályozó, ahol y = f(x) a tökéletes matematikai leképezés, így c = f̂(x)

C együttes osztályozó

E kalkulált hiba pl. átlagos négyzetes hiba

𝜶 koefficiens

𝜸 tanulási ráta

g gradiens

T(X, y) tanulási függvény

P(c, X) predikciós függvény

L(ŷ, y) veszteségfüggvény

1

1. BEVEZETÉS

1.1. A téma aktualitása, célkitűzései

Folyamatos és növekvő igény mutatkozik az üzleti folyamatok automatizálására (STEGMAN et

al. 2019), mely ma már nem kizárólag a rutinmunkának tekinthető, vagyis pl. szabályalapú

tevékenységek kiváltására korlátozódik, hanem a komplexebb, kreativitást és akár szubjektív

értékítéletet is igénylő feladatok gépiesítésére is kiterjed. A jelen kor technológiái, például a Big

Data, Mesterséges Intelligencia, Felhő-alapú Megoldások, valamint a hardveres erőforrások

gyarapodása (pl. HPC – High Performance Computing) és teljesítményük fokozatos javulása

lehetővé teszik a magas színvonalú automatizált döntéselőkészítést és munkavégzést, mely

szakmai és kutatási terület évről évre egyre bíztatóbb eredményeket tudhat magáénak (pl. BODA

2019, OLÁH et al. 2019, LENCSÉS et al. 2019).

Mindazonáltal, az automatizálást támogató, integrált, üzleti-informatikai megoldások fejlesztése

és az eddigi elavult rendszerek korszerűsítése időről időre kihívások elé állítják a technikai

szakembereket, vezetőket és felhasználókat, mivel olyan kockázatokat (pl. a kibertérben tárolt

üzleti adatvagyon bizalmasságának sérülése) hordoznak, melyek szükségessé teszik az információ

kezelésével, biztonságtechnikájával és ellenőrzésével foglalkozó funkcionális egységek

megjelenését - megteremtve az informatikai erőforrásokra irányuló kockázatmenedzsment

folyamatot (BARTA – GÖRCSI 2021).

A kockázatelemzési eljárások végső kimenete egy stratégiai szintű döntés a szervezetben

felmerülő informatikai kockázatok csökkentésére (VASVÁRI 2008). Az informatikai

kockázatelemzés eredményére támaszkodó döntés lehet a felmerülő kockázatok enyhítésére

irányuló intézkedések megtétele, azaz a megismert kockázatokat kontrollfolyamatokkal történő

mérséklése, úgy, mint a megelőző óvintézkedések, korrektív- vagy felderítő tevékenységek

bevezetése.

Az implementált informatikai kontrollok megléte még nem szavatolja a hibamentes működést,

vagyis a vezetésnek rendszeresen meg kell győződnie arról, hogy a mitigáló intézkedések

hatékonyan működnek, nem lehetséges azok megkerülése, illetve akaratlagos kijátszása

(POMPON 2016). Erre egy gyakorlati példa az alkalmazások jogosultságkezelését megkerülendő

hibajavításra (éles programfejlesztésre) szolgáló jogokkal történő visszaélés, melyekkel az

alkalmazás szintű biztonsági logikát felül lehet írni, mely, ha a naplófájlok írási jogkörrel való

hozzáférésével párosul, akkor egy rosszindulatú felhasználó vagy támadó képes csalások

kivitelezésére a rendszerben, úgy, hogy saját digitális lábnyomait törölni képes.

A belső informatikai kontrollok hatékonyságának feltárására szolgáló funkcionális terület

megnevezése az informatikai audit-csoport, melyet olyan üzleti és informatikai szakmai tudással

rendelkező szakemberek alkotnak, akik elsődleges célja a belső informatikai kontrollkörnyezet

ellenőrzése és folyamatos tesztelése, annak garantálására, hogy az informatikai folyamatok teljes

mértékben a szervezetek üzleti célkitűzéseit követik a lehető legnagyobb információbiztonsági

szint fenntartása mellett. Az auditálás megjelenése és annak bevezetése egy szervezetben segíthet

a kontrollhiányosságok feltárásában, azonban továbbra is fennáll az emberi tényező, azaz a

véletlenül és/vagy szándékosan elkövetett hiba lehetősége, valamint az emberi erőforráskorlátok

(BARTA 2018e). A legtöbb esetben szinte lehetetlen manuálisan végrehajtani az ellenőrzést annak

dinamikus karakterisztikái végett, pl. azt, hogy a felhasználók kiosztott jogosultságai megfelelőek-

e, úgy, hogy mindeközben a csalások elkövetésének kockázata minimális legyen a származtatott

jogosultságokon keresztül, vagy, hogy az összes informatikai rendszer biztonsági konfigurációja

kövesse az iparági gyakorlatokat.

2

Mindezért az auditorok egy előre meghatározott statisztikai mintaelemszámmal igyekeznek

kiszűrni a nem-megfeleléseket, azaz az ellenőrzés csak részleges (BARTA 2018e). Továbbá,

számos példa tetten érhető hazánkban és külföldön is, amikor az auditori munka minősége

megkérdőjelezhető volt függetlenségi konfliktus, szervezeti érdekellentétek vagy az etikátlan

üzleti magatartás következtében:

 Gondoljunk csak a 2001-es Enron botránya, melynek következtében a világ 5. legnagyobb

auditor cége, az Arthur Andersen megszűnt, mivel az Egyesült Államok Legfelsőbb Bírósága

felelősnek ítélte szakmailag és erkölcsileg is kifogásolható gyakorlatai miatt (GREENHOUSE

2005).

 Magyarországon is említhető negatív példa, ami kapcsolatba hozható az informatikai

ellenőrzések hanyagságával:

o 2015. február 24-én a Magyar Nemzeti Bank (MNB) felfüggesztette a Buda-Cash

Bróker Zrt. működését (Magyar Nemzeti Bank 2015),

o amely pár hétre rá magával sodorta a Hungária Értékpapír Zrt.-t és

o Quaestor Értékpapír-kereskedelmi és Befektetési Zrt.–t, melyek együttvéve

megközelítőleg 250 milliárd forintnyi fiktív kötvényt bocsájtottak piacra. Lukács

János, a Magyar Könyvvizsgálói Kamara elnöke, a 2015. április 8-án adott interjújában

kiemelte a mélyrehatóbb informatikai ellenőrzések fontosságát és igényét a jövőbeli

botrányok elkerülése végett, és a könyvvizsgálók szerepét az ehhez hasonló események

megelőzése érdekében (Magyar Könyvvizsgálói Kamara 2015). A Budacash és

Questor cégek esetében az informatikai rendszerekben tárolt adatok kerültek

meghamisításra, melynek révén történtek a csalások. Látszólag sem a belső, sem a

külső fél nem használt alaposan megtervezett audit-eljárásokat, mivel adott volt a

lehetőség a fiktív kötvények kibocsájtására, amit a szervezetek információrendszerei

valósnak kezeltek. Ez az eset, mind az alaposabb informatikai ellenőrzés bevonását és

teljeskörű minőségbiztosítását, mind újabb jogszabályi megfelelőség szerepét

újraértékeli.

A felsorolt negatív példákból és az audithoz köthető kockázatokból egyértelművé válik, hogy a

téma aktuális, és ez a közeljövőben még inkább hangsúlyos és jelentős lesz (vö. Ipar 4.0, MI-

koalíció), mivel az informatikai iparosítás és üzleti automatizáció által nyerhető üzleti előnyök

még inkább késztetni fogják a versenyben résztvevőket a technológiai megoldások

implementálására (VINOGRADOV 2020).

Az auditori munka hatékonyságát növelendő, olyan automatizált megoldás szükséges, mely képes

objektíven a hiányosságokra utaló jelek felkutatására (üzleti probléma), feldolgozására és

értelmezésére, nem kizárólag szabályalapú értékelésére, hanem a komplex, háttérben meghúzódó

összefüggések feltárására is, melyet a klasszikus statisztikai módszerekkel nem lehet hatékonyan

kezelni. Ezen felsorolt elvárások gyakorlati kikényszerítése szakirodalmi kutatásaim alapján a

mesterséges intelligencia fogalomkörébe illeszthetők, így a mesterséges intelligencia, a levont

következtetések szerint, létjogosultsággal rendelkezhet a probléma megoldását illetően mindenkor

a Knuth-i (1995) elv követésével, ahol a Knuth-i elvárás látszólag egyszerű: „Tudás/tudomány az,

ami forráskódba átírható”, mégis a XXI. század alapelvárásaként azonosítandó be (PITLIK et al.

2017).

A mesterséges intelligenciával támogatott eszközök fejlesztésének jelentőségét alátámasztandó,

hazánkban is elkészült 2020 májusában Magyarország Mesterséges Intelligencia Stratégiája

(2020) a Mesterséges Intelligencia Koalíció jóvoltából, mely dokumentum részleteiben kitér az

3

intelligens rendszerek bevezetésének és üzemeltetésének üzleti eseteire, célokat és akcióterveket

fogalmaz meg a következő tíz évre, 2030-ig.

Az intelligenciával ellátott szoftveres megoldások pl. tanulási mechanizmusaik révén képesek

lehetnek a gyanús tevékenységek monitorozásában, ezzel hatékony módon valós értéket képezve

az informatikai auditban. A felvetett probléma, tehát, az informatikai rendszerekben elkövetett

kontrollhiányosságok, csalások, anomáliák, tehát gyanús események, mint informatikai kockázat

fogalmának döntési helyzet-specifikus kialakítása mesterséges intelligencia módszerek

alkalmazásával, vagyis az élő emberi képességek számítógépes leképezésével, helyettesítésével,

támogatásával. Kiemelendő, hogy a dolgozatban prezentált kutatás és eredmények sem képesek

az előző bekezdésben tárgyalt masszív csalások ellen védelmet biztosítani, s így a dolgozat célja

sem az, hogy tetszőleges hatáskörrel bíró bűnözők elleni megoldásokat kínáljon. A kutatás

elsődleges kiindulópontja, hogy egy cégvezetés legális körülmények között a biztonsági környezet

hatékonyabb üzemeltetése céljából, minőségbiztosítási szempontokat előtérbe helyezve kíván

megbizonyosodást szerezni a kontrollkörnyezet eredményességéről.

A mesterséges intelligenciával támogatott szoftveres megoldások egyik legnagyobb próbatétele a

rendszerek tanítására és tesztelésére felhasznált minták korlátozott elérhetősége és annak

diverzitása, így szükségszerű olyan módszerek kutatása, melyek képesek a rendelkezésre álló

adathalmazban rejlő maximális potenciál (információs többletérték) kiaknázására. A dolgozat

egyik centrális eredménye az elérhető adatok felhasználási optimumának letapogatása (genetikai

potenciál keresése), egyrészt a tanuló minta hatékonyabb feldolgozásán, másrészt a klasszikus

tesztelési eljárások nélküli modell-preferencia levezetésén keresztül.

Összefoglalóan, a kutatási cél olyan modellek megalkotása, melyek az informatikai rendszerekben

felmerülő kontrollhiányosságok automatizált felderítésére (gyanúgenerálásra) irányulnak a

mesterséges intelligencia alapú fogalomalkotás lehetőségeit felhasználva a modellalkotásban és a

modelljóság mérésben egyaránt, ahol a rendelkezésre álló audit naplóállományból kell a

mesterséges, elemi/mérhető és optimalizáltan aggregálható kockázatfogalom megalkotása

keretében ennek mértékét, normáját algoritmikusan levezetni a tanításra alkalmazott adatok,

lehetőleg optimális felhasználásával. Tehát a cél egy robot-auditor fejlesztése, mely alkalmas

elrugaszkodni az emberi önkényességtől és az audit egyes részfeladatainak automatizált

elvégezésére képes, és így a dolgozatban, minden olyan automatizált megoldást robotizációnak

nevezek, mely el tud távolodni, akár minimálisan is a manuális feldolgozástól és emberi

szubjektivitástól.

A kutatás célkitűzései (Ci) az alábbi pontok szerint strukturálhatók:

 C1: A Knuth-i elvet követve az információbiztonsági auditok hatékonyságát növelendő,

létrehozandó olyan mesterséges intelligenciával ellátott döntéstámogató rendszer (robot-

auditor), mely automatizáltan a historikus információbiztonsági auditjelentésekből tanulva

képes a kontrollhiányosságok és kontrollterületek közötti összefüggések matematikai

feltárására és javaslattételeivel a potenciális emberi hibából fakadó észlelési kockázatok

csökkentésére.

 C2: A fejlesztendő mesterséges intelligenciával ellátott szoftveres robot-auditornak

kényszerűen alkalmasnak kell lennie a rendelkezésre álló adathalmaz minél inkább az

optimálishoz közeli felhasználására, mely által teljesítménye maximalizálható, azaz a cél a

robot-auditor genetikai potenciáljának kiaknázása a tanulási adathalmaz irányított redukálása

révén.

4

 C3: A tanulásra felhasznált adathalmaz információtartalmát növelendő, anti-diszkriminatív

módon szükséges az egyes robot-auditor alternatívák teljesítményeinek összehasonlítása, a

legjobb alternatíva kiválasztása, melyhez nem szükséges validációs és teszthalmaz

elkülönítése a szokásos tesztelés általi adat/információ-vesztési gyakorlattal szemben.

A célok megfogalmazásához a SMART kritériumrendszert rendeltem, melynek megfelelősége

biztosítja, hogy a kutatási célkitűzések mennyiségi és minőségi feltételei teljesíthetők. A SMART

feltételrendszer az alábbi elemeket tartalmazza YEMM (2012) alapján:

 Tényleges (Specific)

 Mérhető (Measurable)

 Teljesíthető (Achievable)

 Releváns (Relevant)

 Időhöz kötött (Time-based)

Az 1. táblázat szemlélteti a célkitűzések kiértékelését a SMART kritériumok mentén.

1. táblázat: A kutatás célkitűzéseinek értékelése a SMART feltételrendszer alapján

Kritériumok C1 C2 C3

Tényleges

Konkrét üzleti probléma

megoldására vonatkozik

Módszertani megoldások és

gyakorlatok fejlesztésére

vonatkozik

Módszertani megoldások és

gyakorlatok fejlesztésére

vonatkozik

Mérhető
A cél teljesülése objektíven

visszaellenőrizhető

A cél teljesülése objektíven

visszaellenőrizhető

A cél teljesülése objektíven

visszaellenőrizhető

Teljesíthető

A cél megvalósításához

szükséges adatok primer

forrásból beszerezhetők, a

modellezés a rendelkezésre álló

eszközök által kivitelezhető

A modellezéshez szükséges

hardveres kapacitások

elérhetők

A modellezéshez szükséges

hardveres kapacitások

elérhetők

Releváns

Időben aktuális üzleti probléma

megoldására vonatkozik

Időben aktuális módszertani

eljárások fejlesztésére

vonatkozik

Időben aktuális módszertani

eljárások fejlesztésére

vonatkozik

Időhöz kötött
A rendelkezésre álló idő alatt

tervezetten teljesíthető

A rendelkezésre álló idő alatt

tervezetten teljesíthető

A rendelkezésre álló idő alatt

tervezetten teljesíthető

Forrás: Saját szerkesztés

1.2. A dolgozat szerkezete

A kutatás keretmodelljét és teljes folyamatát, tehát a célkitűzések elérésének útját az 1. számú

melléklet szemlélteti, mely összefoglaló ábraként és további referenciaként funkcionál az

alkalmazott modellezési gyakorlatok és műszaki lépések rendszerezésére. A dolgozat 10 fejezete

ezen kutatási folyamat szakaszait és azok eredménytermékeit ismerteti:

5

1. BEVEZETÉS: A téma felvezetése, aktualitásának alátámasztása, a célkitűzések ismertetése. A

kutatási célok meghatározásának elsődleges szempontja a tudományos társadalom és az

információs többletértéket valóban realizálni képes potenciális célcsoportok részére történő magas

színvonalú és hozzáadott értéket képviselő kutatási eredmények publikálása volt felhasználva a

jelenkor technológiai adottságait, mely középpontjában az auditok automatizált

minőségbiztosítására irányuló üzleti probléma állt.

2. SZAKIRODALMI ÁTTEKINTÉS: A szakirodalmi áttekintés a deklarált célok meg nem

oldottságának bizonyítását, s így a kutatás szükségességét, annak racionalitását kívánja

alátámasztani, melyek kifejtésre kerülnek az egyes alfejezetek összefoglalásában. A mindenkori

cél az objektív megalapozottság, a logikus felépítés és ok-okozati összefüggések feltárása. A

kutatás alapköveként szolgáló szakirodalomkutatás fókusza a kutatás témájául választott

információbiztonsági auditok hatékonyságának növelését célzó módszertanok megismerése,

gyenge pontjainak feltárása, és azok feloldását támogató megoldások potenciális

továbbfejlesztése, mely során a szakmai követelmények azonosítása és szakmai tartalomban való

elmélyülése kitüntetett szereppel bír. A szakirodalom egyszerre mélyreható és széles spektrumú

feltérképezése és kritikai elemzése segítséget nyújtott a kutatási célokhoz tartozó hipotézisek

finomhangolásához és megerősítette azok racionális mibenlétét.

Az első alfejezetben (2.1. Az interdiszciplináris kutatás tudományterületi

kapcsolatrendszere) a kutatás tudományterületi elhelyezését kísérlem meg, mely egyértelművé

teszi annak diszciplináris osztályozását és a kutatás alapelveit, valamint, hogy a mesterséges

intelligencia esetében minden megközelítés kényszerűen interdiszciplináris illik, hogy legyen.

A második alfejezet (2.2. Információrendszerek, biztonság és audit) az információ,

információrendszerek és azok biztonságtechnikájára és auditálására vonatkozó definíciókat,

tudományos és szakmai nézeteket részletez. Bemutatja a kutatás üzleti területét és kihívásait,

alappillérként szolgál az azonosított üzleti probléma sajátosságainak szemléltetéséhez és

megértéséhez, meghatározza annak kereteit, határait és kockázatait.

A harmadik alfejezet (2.3. Mesterséges intelligenciával ellátott modellfejlesztés) a kutatási

problémára irányuló módszertan, azaz a mesterséges intelligenciával ellátott szoftverfejlesztéssel

szemben támasztott követelmények és elvárások fogalmi meghatározásait tárgyalja, ismerteti a

kutatás szempontjából relevánsnak és/vagy kritikusnak tekinthető megoldások karakterisztikáit,

rendszerezi az elméleti megközelítéseket.

A negyedik alfejezet (2.4. Gyanúgenerálás az információbiztonság kutatási területén) a

gyanúgenerálás értelmezését és a kutatással szorosan kapcsolatban álló azokat erősítő, vagy

ellenpontozó szakirodalmi kutatási eredményeket hivatott bemutatni.

Az ötödik alfejezetben (2.5. Hipotézisek felállítása a szakirodalmi áttekintés alapján) kerülnek

ismertetésre a szakirodalom elemzése és kiértékelése által racionálisnak vélt hipotézisek, melyek

összhangban állnak a kutatási célkitűzésekkel és alátámasztásuk a soron következő fejezetek

tárgyát képezi.

3. ANYAG ÉS MÓDSZER: A fejezet ismerteti a kutatás során alkalmazott adatgyűjtés

technikáját, az adatbázisra vonatkozó minőségi követelményeket, a modellezési gyakorlatokat és

alkalmazott jóságmetrikákat. A dolgozatban bemutatott kutatás alapos tervezési munkát igényelt,

ezért annak folyamata előre meghatározott, részletes szakmai és tudományos módszertani

6

irányelveknek megfelelően lett strukturálva a mindenkori célkitűzéseket fókuszban tartva. A

tervezés stratégiai szintjén a legfontosabb az volt, amit minden mesterséges intelligencia-alapú

projekt/kutatás esetén minimum-követelményként kell betartani: a „jó” fogalmát kell előre és

minél pontosabban algoritmizáltan (Knuth-i alapon) definiálni.

Az első alfejezet (3.1. Adatgyűjtés) részletezi a terepmunka során gyűjtött primer adatok forrását,

mennyiségét és minőségét, valamint ismertetésre kerülnek az adatbázis struktúrája és korlátai.

A második alfejezet (3.2. Alkalmazott algoritmusok és statisztikai eljárások) szolgáltatja a

hipotézisek bizonyításához felhasznált modellezési gyakorlatokat és technikákat, melyek

bemenetét a terepmunkán gyűjtött adatvagyon, valamint kapcsolódó számítási eredmények

képeztek.

A harmadik alfejezet (3.3. Gépi tanuló rendszerek kiértékelése) a kutatás objektív

eredményeinek megállapítására és a modellek jóságának mérésére szolgáló metrikákat prezentálja.

A negyedik alfejezet (3.4. Felhasznált eszközök és technológiai megoldások) a dolgozatban

közölt kutatás elkészítéséhez és modellezés megvalósításához felhasznált eszközöket ismerteti.

Az ötödik alfejezet (3.5. A kutatási célok és hipotézisek rendszere) összefoglaló jelleggel

taglalja a kutatási célkitűzések és hipotézisek rendszerét, valamint az alkalmazott módszereket.

4. EREDMÉNYEK: A fejezet részletezi a felállított hipotézisek bizonyítását a terepmunkán

gyűjtött adatok elemzésére alapozva a 3. fejezetben ismertetett matematikai apparátusok

felhasználásával.

Az első alfejezet (4.1. A kutatás során gyűjtött adatok leíró statisztikái) a kutatás során gyűjtött

adatvagyon leíró statisztikáit mutatja be, mely ezáltal magas szinten taglalja a primer kutatás során

gyűjtött és rögzített adatvagyon karakterisztikáit.

A második alfejezet (4.2. Gyanúgenerálás információbiztonsági kontrollhiányosságok

detektálására) az első célkitűzés elérését, és ahhoz kapcsolódó hipotézisek bizonyítását

szolgáltatja, mely különböző, a mesterséges intelligencia világában alkalmazott modellek primer

adaton történő futási eredményét és teljesítményét ismerteti.

A harmadik alfejezet (4.3. Genetikai potenciál keresése a gépi tanulás adatvagyonának

redukált felhasználásával) a második célkitűzés elérését, és ahhoz kapcsolódó hipotézis

bizonyítását részletezi, egy saját fejlesztésű kereső eljárás mechanikáját és működését szemlélteti

elméleti alapokon és gyakorlati példával demonstrálva a primer kutatás során gyűjtött adatok

bevonásával.

A negyedik alfejezet (4.4. Modell-preferencia levezetése klasszikus tesztelési eljárások nélkül)

a harmadik célkitűzés elérését, és ahhoz kapcsolódó hipotézis bizonyítását szolgáltatja, véletlen

modellek között a legideálisabb modell levezetését prezentálja saját fejlesztésű innovatív

algoritmus alkalmazása által.

Az ötödik alfejezet (4.5. A dolgozat célkitűzéseinek teljesítése a SMART feltételrendszer

alapján) a kutatás célkitűzéseinek teljesülését értékeli.

7

5. ÚJ ÉS ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEK: A fejezetben kerülnek kifejtésre a

modellezési gyakorlatok kiértékelése alapján megállapított innovatív, új és újszerű tudományos

eredmények, mely összefoglaló jelleggel ismerteti a dolgozat az emberiség tudásbázisához tett

hozzáadott értékét.

6. KÖVETKEZTETÉSEK ÉS JAVASLATOK: A fejezet részletezi a kutatás és kísérletek által

nyert gyakorlati alkalmazhatóság területeit, egyfajta jövőkép jelleggel összefoglalja azon javasolt

kutatási irányokat, mellyel a dolgozatban közölt eredmények javíthatók és alapot szolgáltat a

további kutatási célkitűzések meghatározásához, valamint gondolatokat fogalmaz meg a kutatási

eredmények piacosítható jellegéről.

7. ÖSSZEFOGLALÁS: A dolgozat, kutatási célok és eredmények összefoglalása.

8. SUMMARY: A dolgozat, kutatási célok és eredmények összefoglalása angol nyelven.

9. IRODALOMJEGYZÉK: A kutatás során felhasznált szakirodalom jegyzéke.

10. MELLÉKLETEK: A kutatáshoz kapcsolódó egyéb adatfeldolgozási eredményeket,

mellékszámításokat, ábrákat, stb. tartalmazó fejezet.

A dolgozat az alábbi tartalmi és formai szempontok betartásával készült:

 A dolgozat nem csak szövegesen, hanem folyamatábrák és pszeudokódok felkínálásával is

támogatni kívánja a magas komplexitású jelenségek, az egyes alrendszerek egymással való

kapcsolatának megértetését;

 A dolgozat dőlt betűvel szedetten tételes idézeteket tartalmaz. Minden más a szerző saját

véleménye;

 A dolgozat él a kiemelés lehetőségével vastagon szedett kulcsszavak formájában a gyorsabb

áttekintés támogatására;

 A dolgozat keretében felmerülő számértékek esetén csak a szükséges mennyiségű tizedesjegy

(általában kettő) szerepel. A dolgozatban a tizedesjel a pont. A dolgozat nem tartalmaz ezres-

határoló jelet, mert a kezelendő számok nagyságrendje ezt nem követeli meg;

 A dolgozat saját jelölésrendszert alkalmaz a szöveges részben és a pszeudokódok esetén.

8

9

2. SZAKIRODALMI ÁTTEKINTÉS

Jelen fejezet a kutatás szükségességét és annak racionalitását kívánja alátámasztani. A mindenkori

cél az objektív megalapozottság, a logikus felépítés és ok-okozati összefüggések minél

komplexebb feltárása, így a releváns szakirodalom elemzése és konstruktív kritikai értékelése

építőkőként szolgál a probléma bemutatásának, megoldási megközelítéseinek és az eredmények

minősítésének szempontjából.

2.1. Az interdiszciplináris kutatás tudományterületi kapcsolatrendszere

A kutatás alapvető célkitűzése sok dimenzió mentén, azaz a mindenkor vizsgált objektumok

(folyamatok, rendszerek, auditok, kontrollok, stb.) rendelkezésre álló leíró attribútumainak

konstellációjából adódó maximálist hatékonyan közelítő tudás kinyerésével a

kontrollhiányosságok detektálása, ahol a rendszer által kimenetként szolgáltatott célváltozókra

adott becslés értéke a lehető legjobb, vagyis az aggregált jóságmetrikák értéke

optimális/fenntartható szemben a nem aggregált és nem optimalizált megoldások egysíkúságából

fakadó dinamikus kockázatokkal. A minél inkább automatizálható és minél inkább valós

idejűséget közelítő és biztosító rendszernek képesnek kell lennie, akár egy előre még általa nem

ismert auditról és kontrollról objektív véleményt alkotva meghatározni, hogy az milyen mértékben

gyanús, azaz valószínűsíthető a kontroll hatékonyságának kifogásolhatósága. Egy ilyen

alkalmazás elsődleges célközönsége az audit vezetője, aki az audit típusából, hatóköréből, az

auditált szervezet ismeretében (korábbi tapasztalatok, iparági sajátosságok, működési környezet)

képes akár az audit előtt, annak tervezési fázisában egy előrejelzést szerezni a magas kockázatú

kontrollterületekről, vagy utólagos ellenőrzésként megbizonyosodni arról, hogy az audit sikeresen

feltárta az összes kontrollhiányosságot. Az audit vezetője a rendszer kimenete által hasznos

bemenetre tehet szert, mivel az audit tervet a potenciális hiányosságok meglétének valószínűsége

fókuszáltabbá teheti, így döntéstámogató funkcióval bír. Az alkalmazás célcsoportjaiba, továbbá,

tartozhatnak különböző szakmai területi vezetők (pl. informatikai vezető, információbiztonsági

vezető, kockázatkezelésért és működésért felelős vezető, jogi vezető, stb.), akik a szakterületük

által működtetett kontrollok megfelelőségét képesek adatvezérelten ellenőrizni, a gyanús eseteket

kockázat alapon célozottabban megvizsgálni, evégett, az alkalmazás egy döntéselőkészítő

folyamat keretrendszerébe illeszthető.

Kijelenthető, hogy a dolgozatban bemutatásra került kutatás a döntéstámogatás tudományos

elméleteit felhasználva, alkalmazva és meghaladva, a döntéshozatali folyamat hatékonyságát

hivatott növelni, a döntéstámogatás minőségi kereteit és elvárásait szándékozik a mesterséges

intelligencia által biztosított szemléletmódban javítani, így annak tudományos kategorizálását

illetően a célkitűzés szemszögéből vizsgálva, a kutatási terület a döntéselmélet nómenklatúrájába

sorolható. Az elsődleges célkitűzés eléréséhez felhasznált eszközrendszer fejlesztésére irányuló

kutatási tevékenységek és megközelítésék irányából szemlélve, tehát módszertani aspektusban

értelmezve, a kutatási terület a számítástechnika tudományágaként osztályozható, ami a

döntéselmélet modernkori segédtudományának tekinthető (ZOLTAYNÉ 2002).

A Magyar Tudományos Akadémia (2017) Tudományági nómenklatúrája alapján a kutatás

elsősorban a IX. Osztály. Gazdaság- és jogtudományok alágának Gazdaságtudomány, azon belül

a Gazdasági operációkutatás és döntéselmélet osztályába sorolandó.

A kutatás metodológiáját tekintve pozitivista szemléletű, azaz a hangsúly a létező valóság minél

inkább objektív megismerésén és felderítésén alapszik, ahol az objektivitás egy triviális

értelmezése az előre levezetett eredmények jövőbeni visszaigazolódásának minél magasabb

10

aránya. A normativista paradigmával ellentétben, ahol a cél a szubjektív értékítéletek mentén

történő vizsgálat, a pozitivizmus képes a társadalomtudományi kutatást is a természettudományok

kutatási megközelítéséhez közelebb hozni. Ez úgy érhető el, hogy a kutatásban alkalmazott

módszertanok kikényszerítik az adott társadalomtudományi kutatás hatóköre alatt gyűjtött, a

szubjektivitást megengedő adathalmaz szilárd/konzisztens matematikai apparátusok szerint

történő feldolgozását (KÁSA 2011). Mivel a társadalomtudományi mérések esetén nincs fizikai

mérőeszköz, ami szavatolná a teljes objektivitást, ezért a pozitivizmus által megkövetelt elvárások

részben sérülnek, tehát a kényszerű normativizmus külső adottság. A kutatónak szükséges minden

olyan módszertani eszközt alkalmaznia, amivel képes a szubjektivitásból adódó pontatlanság

kockázatát minimalizálni. Véleményem szerint csak ezzel a megközelítéssel határolható el az

emberi belemagyarázás veszélye a kutatási eredményekből, ezért a dolgozat szigorúan a pozitivista

paradigmát szándékozik követni, mely COMTE (2009) értelmezésében:

 „valóság az elképzelttel szemben”;

 „haszon a haszontalansággal szemben”;

 „bizonyosság a határozatlansággal szemben”;

 „pontosság a bizonytalansággal szemben”;

 „viszonylagos az abszolúttal szemben”;

 „pozitívum a negatívummal szemben”.

A fentiek alapjaiban felelnek meg a Knuth-i elvárásnak is, hiszen az emberi belemagyarázó

készség területén tűnik egyedül feleslegesen robotizálni az emberi képességet. A robot számára az

adatvezéreltség az, ami hasznosan képes az emberi intuíciót támogatni. Az embernél emberibb

robotra nincs szükség vélhetően.

2.2. Információrendszerek, biztonság és audit

2.2.1. Az információ fogalmi megközelítései

Az információt egyes szakirodalmak az 5. termelési tényezőként tartják számon, többek között

BODA et al. (2009), KISS (2016) és FARKASNÉ és MOLNÁR (2017), akik tanulmányukban az

információt a tudással is azonosítják, mely ezen kutatás szempontjából máshogy értelmezendő,

ugyanis a dolgozatban adat és információ minden, ami jelkét feldolgozásra kerül az algoritmusok

által, melyek a tudás hordozói. POÓR et al. (2020) az információt és tudást külön fogalomként

értelmezi. FARKASNÉ és MOLNÁR (2017) egy sajátos termelési tényezőként kezeli az

információt (a tudással együtt), melyet a tudományos kutatás termel, és hozzájárul a teljes

társadalmi átalakuláshoz, mivel az áthatja a gazdasági folyamatok egészét. Hasonló véleményen

van MÁTYUS (2015), aki hozzáteszi, hogy a technológiai fejlődések révén a gyors

információáramlás és feldolgozás, valamint az információból kinyerhető tudás létrehozta az

információs társadalmat.

HARKEVICS (1960) az információ értékéről beszél: csak akkor válik az információ értékké,

amennyiben hozzájárul egy kitűzött cél megvalósításához. Az információ közvetítése, értelmezése

és feldolgozása nagyban hozzájárul a vállalati döntéstámogatáshoz, annak eszköze,

nélkülözhetetlen kiszolgáló eleme. Szemléltetésül, egy új termék bevezetéséhez piaci információra

van szükség a versenytársakról, fogyasztókról, szabályozói környezetről, ajánlásokról,

technológiáról, tehát bizonytalanságot csökkentő ismeretről beszélhetünk (CHIKÁN 2008).

ÁGOSTON és SZLUKA (1989) az információt a „hatalom” szóval kapcsolják össze, implikálva,

hogy az információ előnyt jelent annak birtokosa számára. CAPURRO (1992) kiemeli, hogy az

11

információ elveszíti a kapcsolatot az emberi világgal, arra utalva, hogy nem kizárólag ember és

ember között létezik információáramlás, hanem ember és gép, illetve gép és gép között is zajlik

információ csere, azaz „informálódás”. FÜLÖP (1996) az ipari termelés ki nem merülő

tartalékaként kezeli. MUNK (2007) az információt a valóság visszatükröződéseként értelmezi.

A szakirodalomban az előző bekezdésekben megfogalmazottakat kiértékelve, véleményem szerint

az információ a termelési tényezők egyik meghatározó eleme. A döntéstámogatáson keresztül

beépül a szervezeti stratégia készítésébe, annak kivitelezésébe és a teljes stratégiai irányításba,

ezért is kezelhetjük termelőeszközként, mert az információ feldolgozása hozzájárul a stratégiai

döntéshozatalon keresztül a javak előállításához. Az információ fogalmát, azonban, a különböző

tudományos szakterületek eltérően definiálják. Alapvetően az információelmélet, mint

matematikai és hírközlési tudományterület, az információ feldolgozásával és annak értelmezésével

foglalkozik, és mint annak egyik jeles képviselője, és a tudományterület atyja SHANNON (1948)

az információt az adó és vevő közötti valamilyen üzenet közléseként, eseményként nevezte meg.

FORGÓ (2011) ezt azzal egészíti ki, hogy az információelmélet szerint, az információ a

kommunikációs folyamat mennyiségi mértékegysége. KOMENCZI (2011) alapján, az információ

egy az agyunkban meglévő elképzelés, ami magába foglalja a tudást, belátást, felismerést.

WORTH és GROSS (1977) szociológiai szempontból közelítette meg az információ fogalmát,

melyet társadalmi folyamatként írtak le, a jelek közleményként való észleléseként, melyből

jelentésre lehet következtetni. A modernebb definíciók az információ és Big Data fogalmát

gyakran összekötik, melyben az információt felruházzák olyan leíró elemekkel, mint annak

mennyisége, változatossága, redundanciája, mivel a jelen technológia és eszközök lehetőséget

nyújtanak az adatok és információ folyamatos tárolására, gyűjtésére és másolására (LIN et al.

2016).

A világháló mindennapi alkalmazásával, annak jelentős elterjedésével az információ megosztása

másodpercek alatt zajlik. 2020 végével az Internet World Stats (2020) becslése szerint 4.9 milliárd

internet felhasználó volt jelen, mely 1271%-kal több, mint a 2000-ben mért adat. A hardveres

tároló kapacitások árának folyamatos csökkenése miatt egyre több adatot vagyunk képesek tárolni.

1 gigabite adat 1980-ban átlagosan 200 ezer dollárba, 2000-ben 10 dollárba, 2009-ben csupán 10

centbe, míg 2017 végén fél centbe került (KOMOROWSKI 2014, KLEIN 2017). A hardveres

erőforrások árainak efféle dramatikus csökkenése azt eredményezi, hogy a szervezetek képesek a

keletkező információ permanens tárolására hosszú évekre visszamenőleg is.

2.2.2. Információrendszerek megjelenése és biztonsági kérdései

A szakirodalmi kutatásom és az ez idáig felsorakoztatott megfogalmazások alapján, álláspontom

szerint az információt, a disszertáció kapcsán különös tekintettel a kockázatokról szóló becslésekre

vonatkozóan, erőforrásként célszerű értelmezni a gazdálkodás és szervezéstudományok területén,

mely alapjaiban járul hozzá hatékony feldolgozása és értelmezése által a szervezeti folyamatok

eredményes működéséhez és a döntéshozatal elősegítéséhez (GÖRCSI – BARTA 2018, 2019).

Termelési tényezőként való értelmezésében az információ, mint olyan egyedülálló

tulajdonságokkal rendelkezik. A többi termelési tényezővel ellentétben, gyakorlatilag korlátlanul

sokszorosítható, az információ nem véges (nem fogy el), hasznosítása során annak állománya nem

csökken, továbbá, lehetséges pillanatok alatt terjeszteni, korunk technológiai szintje lehetővé teszi

annak egyszerű tárolását és mindenkori rendelkezésre állását. Az információ folyamatos

raktározásából, azonban csak akkor teremthető érték, ha abból a szervezet képes tudásanyagot

létrehozni és azt hatékonyan felhasználni (WARD 1998). Mindezek mellett az információ avulása

12

az összes termelési tényező között a legnagyobb – a kockázatokról szóló információ sem

viselkedik ilyen tekintetben másként.

A megnövekedett információmennyiség kezelésének szükségessége életre hozta az

információmenedzsment tudományát (DOBAY 1997), melynek központi eleme az

információrendszer. Az információrendszerek kutatása az 50-esek évekre nyúlik vissza, melynek

előfutárai a termeléstámogató-rendszerek voltak, majd a 70-es években megjelentek a vezetőket

támogató információrendszerek, a 90-es évektől, pedig már az alapvető üzleti folyamatokat is

információrendszerek szolgálták ki (WARD 1998). Jelenleg az információrendszerek képesek a

teljes ellátási-lánc menedzsment funkcióit ellátni (MAGDA 2015), integrált vállalatirányítási

rendszerek által a globálisan működő szervezetek teljes üzleti folyamatát központilag lefedni,

beleértve a különböző elektronikus kereskedelmi és digitális üzletviteli funkciókat, hatékony

kommunikációs csatornát kiépítve a szállítók, vevők és az állami szervek felé is (SZALAY 2009,

BARTA – GÖRCSI 2017).

LANGEFORS (1973) szakirodalmi kutatásom alapján, a legelső volt, aki az információrendszer

fogalmát definiálta. Korai művében a döntéstámogatás szerepét emelte ki az

információrendszereknek, mely publikáció óta az alapos fejlődésen ment keresztül. K. C.

LAUDON és J. P. LAUDON (1991) már kiemelte az adatokra vonatkozó keresés, tárolás,

továbbítás funkcióját, mely technikai oldalról hangsúlyozta az információrendszert. K. C.

LAUDON és J. P. LAUDON (2015) két és fél évtized elteltével megfogalmaz egy üzleti definíciót

is, melyben szervezeti és menedzselési megoldásnak nevezik az információrendszereket.

SZEPESNÉ (2011) úgy fogalmaz, hogy az információrendszer „fő célja az információ-előállítása,

vagyis olyan célorientált üzenetek létrehozása, amelyek a címzett számára újdonságot jelentenek,

bizonytalanságot szüntetnek meg és feladataik, döntéseik teljesítésében segítséget nyújtanak.” Az

információrendszer, tehát képes az üzleti adatok összegyűjtésére, továbbítására és azok teljes

életciklus menedzselésére.

Az információrendszerek a legtöbb szervezetben bizalmas, üzletileg kritikus információt kezelnek

(GÖRCSI et al. 2019), evégett az üzemeltetett adatbázisok és alkalmazások sérthetetlenségének és

bizalmasságának biztosítása stratégiai prioritás kell, hogy legyen minden szervezet életében.

Véleményem szerint ez azt jelenti, hogy a tradicionális üzleti operációt kiváltandó, kockázatalapú

működésre indokolt a szervezeteknek átállni, azaz az üzemeltetési modell újragondolására és

átalakítására van szükség.

A szabályozói környezet Magyarországon és az Európai Unióban is nagy hangsúlyt fektet az

információbiztonsági előírások betartatására. Magyarországon (és hasonlóan az egész világon)

kiemelendő, a pénzügyi szektor az egyik legnagyobb mértékben szabályozott ágazat, melyet

hazánkban a Magyar Nemzeti Bank kötelező érvénnyel rendszeresen ellenőriz. Az előző években

megjelent a személyes adatok védelmére vonatkozó részletes követelményrendszer a GDPR

(General Data Protection Regulation – Általános Adatvédelmi Rendelet), mely egy új korszakot

nyitott meg hatályba lépése óta az Európai Unió és Európai Gazdasági Térség területén működő

szervezetek és magánszemélyek részére (BARTA 2018b, BARTA et al. 2020).

A biztonságos üzemeltetési környezet fenntartásáért és ellenőrzéséért az információbiztonsági

szervezeti egység felelős, függetlenül az informatikai üzemeltetési osztálytól, egy egészséges

szervezeti hierarchiában. Az információbiztonsági szervezet tevékenysége kiterjed az

információrendszerek, a hálózat és egyéb fizikai és logikai eszközök védelmi intézkedéseinek

meghatározására, kikényszerítésére és folyamatos nyomon követésére. A cél a biztonsági

incidensek előfordulásának minimalizálása, mely hatással lehet a belső működésre és reputációs

13

kockázatot is vonhat maga után. Információbiztonságot érintő incidensek alapvetően három

különböző forrásból érkezhetnek az Information Security Forum (2014) csoportosítása alapján:

 külső, a szervezettől kívülálló csoportoktól, személyektől, melyek lehetnek kiberbűnözők,

versenytársak ipari kémei, hobby hackerek, szélsőséges esetben terroristák;

 belső, a szervezet dolgozói, akik szándékosan vagy véletlen bizalmas információt osztanak

meg a külvilággal vagy az információ ismeretére jogosulatlan munkatársakkal;

 természeti események, melyek az információ elérhetőségét és rendelkezésre állását

veszélyeztetik elsődlegesen pl. heves esőzés, mely megkárosíthatja a szerverközpontot.

Az információbiztonsági szintet informatikai és szervezeti kontrollok implementálásával lehet

növelni. A kontroll egy olyan szervezeti és/vagy technikai mechanizmus, melynek célja a

hibamentes működés szavatolása (BARTA 2018e). A kontrollok összességét, kapcsolatát,

egymásra épülésének architektúráját kontrollkörnyezetnek nevezzük.

Alapvetően három különböző kontrolltípust különböztethetünk meg a káresemény kockázatának

mitigálása szempontjából (POMPON 2016):

 preventív: egy fenyegetés bekövetkezési valószínűségét mérséklendő megelőző óvintézkedés

pl. jelszavas védelem.

 detektív: egy már bekövetkezett káresemény felderítésére szolgáló utólagos mechanizmus pl.

naplóelemzés.

 korrektív: egy már bekövetkezett káresemény kijavítását célzó tevékenység pl. adatok

visszatöltése a mentési rendszerből adatvesztés esetén.

A kontrollok szükségességét, erősségét és rendszerességét a szervezeti információbiztonsági

kockázatelemzés által lehet érvényre juttatni. A kockázatelemzés célkitűzése az erőforrások,

fenyegetettségek és óvintézkedések (egy másik aspektusból vizsgálva: sérülékenységek)

azonosítása, mely akkor eredményes, ha objektíven képes információval szolgáltatni a

hiányosságokról (pl. a szervezet szerverszobája nem hatékonyan védett az illetéktelen

hozzáférésektől, ezért preventív kontroll implementálása javasolt, mely lehet beléptetőrendszer

telepítése, pin kód kikényszerítése, biometrikus azonosítás, vagy ezek együttes kombinációja)

(BARTA - GÖRCSI 2020). Összefoglalva, az információbiztonsági kockázatelemzés segítséget

nyújt azon területek feltárásában, melyek további biztonsági óvintézkedéseket igényelnek.

Az ISO (International Organization for Standardization – Nemzetközi Szabványügyi Szervezet)

és az IEC (International Electrotechnial Commission – Nemzetközi Elektrotechnikai Bizottság) a

27000-es információbiztonságra vonatkozó szabványcsaládjában a következőként fogalmaz a

kockázatról: „A bizonytalanság hatása a célkitűzéseken” (ISO/IEC 27000:2013(E) 2014). Ezt a

hatást a szabvány pozitívként és negatívként is értelmezi, míg VASVÁRI (2018) a kockázatot

kizárólag negatív hatású eseményként írja le, mely „egy veszélyforrás képezte fenyegetés

bekövetkezési lehetősége, amely kárkövetkezménnyel jár, és így kedvezőtlen hatást fejt ki az üzleti

célokra.” Az informatikai kockázat vagy kockázati tényező az ISACA (Information Systems Audit

& Control Association – Információrendszer Audit és Kontroll Egyesület) IT kockázatkezelési

keretrendszerének meghatározás alapján „egy üzleti kockázat – azaz, az üzleti kockázat, mely

szervezeti kereten belül kapcsolódik az információtechnológia felhasználásához, tulajdonlásához,

működéséhez, bevonásához és befolyásolásához” (YOUNG 2020).

14

Értelmezésem szerint az informatikai kockázatkezelés legvégső célja, hogy lehetőség szerint minél

inkább automatizáltan, azaz a Knuth-i elvárásnak1 megfelelően felszínre kerüljenek a szervezetben

azok a hiányosságok, melyek az információ, mint szervezeti vagyon és termelési tényező, egyes

attribútumainak, mint pl. teljesség, pontosság, megbízhatóság, elérhetőség, bizalmasság,

hitelesség, stb. elvesztéséhez és sérüléséhez vezetnek. Ennek következtében, azon pontok és üzleti

folyamatok, ahol a legkevesebb erőfeszítés összpontosul az információ biztonságos tárolásán,

feldolgozásán és továbbításán. Az 1985-ben alapított COSO (Committee of Sponsoring

Organizations of the Treadway Comission – A „Treadway Comission” Támogató Szervezeteinek

Bizottsága) az egyik legnagyobb szervezetnek számít ma, mely szakmai publikációkkal és egy

széles körben elismert keretrendszerrel támogatja a szervezeti kockázatmenedzsmentet, mely

átfogja az információ, mint vállalati érték és termelési tényezők kockázatkezelését (COSO 2020).

Az említett szervezet célja, hogy egy megalkotott modell biztosítása által (COSO modell)

kockázatorientált megközelítésben bemutassa a szervezeti folyamatokat a vállalatok belső

kontrollrendszere, irányítási rendszere, és a funkcionális területek tevékenysége alapján. Az

ISACA hasonlóan több keretrendszert dolgozott ki. Érdemes kiemelni a CobIT-ot (Control

Objectives for Information and Related Technology – Információra és a Kapcsolatos

Technológiára Vonatkozó Kontrollcélkitűzések), mely informatikai kontrollcélkitűzéseket határoz

meg az üzleti kockázatok csökkentésére. 1996-ban publikálta első verzióját, melynek legfrissebb

változata a CobIT 2019 címet viseli, és 2018 végén került kiadásra (HAES et al. 2018). Az ISACA

másik széles körben alkalmazott publikációja a korábban említett IT kockázatkezelési

keretrendszer, mely a nagyvállalatoknak nyújt segítséget az információbiztonsági

kockázatmenedzsmenthez (YOUNG 2020). A COSO és Deloitte által kiadott „Kockázatelemzés a

gyakorlatban” publikáció szerint a kockázatértékelés tevékenysége három főbb eljárásra bontható,

melyet az 1. ábra szemléltet (CURTIS - CAREY 2012).

1. ábra: A kockázatelemzés magas szintű folyamata

Forrás: CURTIS - CAREY (2012)

 Kockázatok azonosítása: A folyamat részét alkotja szükségszerűen a kockázatelemzés

hatókörének definiálása, a hatókörben lévő erőforrások üzleti hatáselemzése, a potenciális

fenyegetettségek feltárása és bekövetkezési valószínűségek meghatározása.

 Kockázatok értékelése: A kockázatértékelés fázisában történik az értékelési kritériumok

lefektetése és jóváhagyása, amely magában foglalja a kockázatok mértékének becslését, a nem

várt hatásokat, a kockázatok előfordulásának gyakoriságát, azok priorizálását.

 Kockázatok kezelése: A kezelési szakaszban a kockázati értékek hozzárendelése következik

be a kockázati tényezőkhöz a kritériumban definiáltaknak megfelelően, majd a

kockázatkezelési terv elkészítése, mely célja az azonosított kockázatok mérséklését célzó

korrektív akciótervek meghatározása.

1 “Science is what we understand well enough to explain to a computer; art is everything else.” - „Tudomány az, amit

értünk annyira, hogy elmagyarázzuk egy számítógépnek. Minden más művészet.” (KNUTH 1995)

15

YOUNG (2020) kiemeli, hogy nem kizárólag az egyes kockázatok egyéni hatásait szükséges

figyelembe venni, hanem a kockázatok közötti interakciókat is, melyek hatásai együttesen még

nagyobb kárt okozhatnak, azaz a kontrollok közötti kapcsolatrendszer kialakítása és ellenőrzése

képes csak a teljeskörűség biztosítására. Egy kisméretű vállalat kevesebb figyelmet fordíthat az

akár pénzügyi kimutatásokat (BARTA – ŁĘTEK 2015) is érintő ütemezett és automatizált

eljárások futtatásának szabályozására, ami, ha párosul az összeegyezhetetlen szerepkörök nem

megfelelő szétválasztásával, akkor bekövetkezhet az az esemény, hogy egy egyszerű dialógus

felhasználó változtatást indukál, és más időpontra helyezi a kritikusnak vélt feladatok elvégzését,

azaz információbiztonsági incidenst idéz elő. Ez a példa felhívja arra a figyelmet, hogy nem

elégséges elemi szinten vizsgálatot végezni, hanem a tényezők összességét szükséges minősíteni,

tehát az összefüggések mértékét kell feltárni, mely komplex számításigényes feladat, és a

probléma dinamikus jellegéből adódóan szabályalapú szakértői rendszerekkel kivitelezhetetlen.

Álláspontom, hogy az elemi kockázatértékelés ezért nem szolgálhat minőségi hozzáadott értékkel.

A kockázatértékelési folyamat eredményterméke akkor érvényes, ha a kockázatelemzés képes volt

összetett hatások értékelésére is, rangsorolva a kritikusabb területeket. A kockázati rangsornak,

véleményem szerint, kényszerűen tükröznie kell az üzleti erőforrások (pl. informatikai

alkalmazások), a releváns fenyegetettségek és sérülékenységek kollektív hatásait is. Az üzleti

erőforrások és fenyegetettségek értéke adottság, ezért a kockázatokat a sérülékenységek

mértékének csökkentésével lehet mitigálni, mely az implementált kontrollok karakterisztikáitól

függ. A kontrollok ellenállóképességét ellenőrizni szükséges, hogy a kockázatelemzés hiteles

eredményeket szolgáljon a vezetők számára, azaz ahhoz, hogy egy szervezet megbizonyosodjon,

hogy az implementált kontrollok hatékonyan működnek, azokat auditáltatni kényszerül. Az audit

funkció, mindezek értelmében, a szervezeti kockázatelemzés és kockázatkezelés szerves részét

kell, hogy képezze.

2.2.3. Információbiztonsági kontrollok auditálása

Az információbiztonsági kontrollkörnyezet tervezet és implementációs szintű, valamint működési

hatékonyságának ellenőrzésére és vizsgálatára specializálódó terület megnevezése az informatikai

audit osztály (BARTA 2018e). Az auditorok olyan üzleti és informatikai szakmai tudással

rendelkező szakemberek, akik elsődleges célja a belső és külső kontrollkörnyezet folyamatos

tesztelése, annak meggyőződésére, hogy az implementált kontrollfolyamatok teljes mértékben a

szervezetek üzleti célkitűzéseit követik a lehető legmagasabb információbiztonsági szint

biztosítása mellett. Az informatikai auditok célja, lényegében, a szervezet vezetői és befektetői

számára reális bizonyosságot nyújtani, hogy az üzleti folyamatokat támogató IT és

információbiztonságot érintő kontrollok megfelelően (pl. követik az iparági jógyakorlatokat)

lettek kialakítva, implementálva és hatékonyan funkcionálnak, valamint alkalmasak a biztonsági

kockázatok elfogadható szintre való mérséklésére. A kontrollkörnyezetnek garanciát kell

biztosítania MOLNÁR és KŐ (2009) alapján, hogy:

 az informatikai rendszerek helyesen és pontosan dolgozzák fel az üzleti adatokat

(adatintegritás);

 az adatok hozzáférhetősége a legkisebb jogosultság elve alapján korlátozott, kizárólag annak

címzettjei számára ismerhetők (bizalmasság);

 a belső eljárások szavatolják, hogy egy katasztrófahelyzet esetén is az adatok elérhetők

legyenek, az üzletmenetfolytonosság biztosított (rendelkezésre állás);

 a szervezet munkatársai és partnerei betartják a biztonsági szabályzatokat, eljárásokat,

irányelveket, melyeket a vezetés lefektetett, jóváhagyott és rendszeresen felülvizsgál.

16

Az audit osztálynak függetlenül kell operálnia minden funkcionális területtől és szükségszerűen

közvetlen a felső vezetésnek kell jelentenie – az audit pártatlansága miatt (BUXBAUM 2006).

Abban az esetben, ha egy szervezet nem engedheti meg magának a belső audit osztály fenntartását,

lehetősége van azt kiszervezett szolgáltatásként igénybe venni. A külső tanácsadó auditorok a

szervezet vezetésének jelentenek és hasonlóan funkcionálnak, mintha az egy a szervezeten belül

függetlenül működő osztály szakemberei lennének. A szervezetek, azonban nem kizárólag belső

bizonyosságszerzés miatt végeztethetnek auditokat, szükség lehet külső ellenőrzésre is jogszabályi

megfelelőség biztosítása érdekében pl. a pénzintézeti szervezeteket Magyarországon az MNB

rendszeres időközönként vizsgálja, emellett, számos szolgáltatás bevezetése esetén megköveteli a

külső független audit elvégzését. Például a 26/2020. (VIII. 25.) MNB rendelet kötelezően előírja

a kétéves független vizsgálatot Pmt. (2017. évi LIII. törvény a pénzmosás és a terrorizmus

finanszírozása megelőzéséről és megakadályozásáról) szerinti távoli ügyfélazonosításra képes

hírközlő eszköz alkalmazása esetén. A könyvvizsgálatra kötelezett szervezetek külső

könyvvizsgáló általi ellenőrzésében is megjelenik az információbiztonsági kontrollok ellenőrzése,

mivel a számviteli adatok sértetlenségének szavatolását negatívan befolyásolhatja a hiányosan

működő, a csalás és téves könyvelési tételek kockázatának valószínűségét alacsony színvonalon

mitigáló óvintézkedések is (BAESENS et al. 2015).

A kontrollkörnyezet hatékony működésének ellenőrzésére az audit osztály szakemberei teszteket

végeznek egy előre meghatározott, a vezetőség és befektetők által felülvizsgált és jóváhagyott

auditterv alapján. A legtöbb esetben a tesztelés statisztikai mintavételezési eljárással történik,

melyben szerepet játszanak a tesztelésre kiválasztott kontrollok gyakoriságai. Például, belépő

munkatársak jogosultságainak ellenőrzése egy multinacionális szervezet esetén lehet napi feladat,

azonban az adatgazdák általi jogosultságfelülvizsgálat meglétének ellenőrzése általában csak

évente egyszer történik. Az audit a kontrollok megfelelő üzemeltetéséről alátámasztó evidenciák

(pl. naplózó rendszerből exportált konfiguráció) elemzése által bizonyosodik meg, mely szerves

részét képezi az audit dokumentációjának. Kiemelendő, az audit sem tud abszolút bizonyosságot

szerezni a kontrollok kifogástalan működéséről, mivel kvázi lehetetlen az összes minta

ellenőrzése, kizárólag részleges garanciát tud adni arról, hogy a szervezet kontrolljai a vezetőség

által elvártan operálnak (BARTA 2018e).

Az audit lebonyolításának egyszerűsített folyamatát szemlélteti 6 lépésben az alábbi, 2. ábra

DAVIS et al. (2011) alapján.

2. ábra: Az auditálás folyamata

Forrás: DAVIS et al. (2011)

 Tervezés: Az audit tervezési fázisában az auditorok az adott szervezet vezetésével közösen

meghatározzák az audit hatókörét, mely történhet rotációs formában, eseti alapon, vagy

kockázatelemzés alapján a legkockázatosabbnak ítélt terület vizsgálatával. Az audit hatóköre

tartalmazhat bizonyos informatikai rendszereket, hálózatokat, telephelyeket és irodákat, üzleti

folyamatokat és kiterjedhet csak a kontrollkörnyezet egy bizonyos területére is pl.

hozzáféréskezelés.

17

 Helyszíni vizsgálat: A tervezés végeztével és annak jóváhagyását követően kezdődik a

helyszíni vizsgálat, melyben az auditorok különböző audit technikákat alkalmazva (pl.

folyamatok megfigyelése és reperformálása, interjúk szakterületi vezetőkkel, stb.)

megbizonyosodnak a tesztelt kontrollok tervezeti, implementációs és működési

hatékonyságáról.

 Megállapítás és validáció: A helyszíni vizsgálat során, amennyiben az auditorok hiányosságot

vélnek felfedezni a vizsgált hatókörben, azt egyeztetik a szakterületi vezetőkkel, felmérik a

hiányosság kockázatát és egy auditjelentés formájában dokumentálják észrevételeiket.

 Javaslattétel: A javaslattétel fontos részét képezi az auditori munkának, mivel az auditor

szükségszerűen a felfedezett kontrollhiányosságokra magas szinten alkalmas javaslatokat

megfogalmazni, amivel az eltérések kijavíthatók, ezzel fejlődik a szervezet biztonsági

környezete, a javaslatok megfogadásával az audit elnyerte célját.

 Riportolás: A riportolási fázisban az audit csapat bemutatót tart a vezetőség részére a feltárt

hiányosságokról és hivatalos, szakterületi válaszokkal ellátott riport-formában a vezetés és

befektetők részére bocsátja azt.

 Nyomon követés: Az auditori munka folyamatos, az auditort szükséges bevonni a riportolás

után is, ahol az auditor feladata az észlelt eltérések nyomon követése, azaz, hogy a

hiányosságokat kijavítani célzó korrekciós akciótervek megvalósultak-e határidőre és

sikeresen képes volt a szervezet a fennálló kockázatokat mérsékelni.

Az ISACA (Information System Audit & Control Association 2016) észlelési kockázatnak nevezi

az informatikai auditban azt a kitettséget, amikor a kontrolltesztelési módszertanok nem

megfelelőek, azaz nem képesek egy adott informatikai kockázatot mitigáló kontrollok

hatékonyságának felmérésére, ezáltal torzképet adva annak helyes működéséről. Gyakorlati

példával illusztrálva, annak ellenőrzése, hogy egy vizsgált rendszer biztonsági konfigurációi az

audit ideje alatt ideális, tehát az auditor egy időpontra meghatározva vizsgálja a beállításokat,

magában hordozza azt a kockázatot, hogy az auditált fél az audit idejére megváltoztatta azt a

követelményeknek megfelelően, majd az audit végeztével egy gyengébb konfigurációt állít be

ismételten, mivel az üzemeltetési szempontból egyszerűbbnek tekinthető pl. technikai

felhasználók esetén a jelszavas védelem hiánya. Az audit tervezésének időszakában, ennek

megfelelően, az auditor feladata az észlelési kockázat minimalizálása is átgondolt tesztelési tervek

definiálásával.

Mindazonáltal kiemelendő és a dolgozat szempontjából is kritikus, hogy az auditor nem-megfelelő

szakmai ismerete, csupán látszólagos függetlensége, esetleg hanyagsága is az észlelési kockázat

növelésével jár, tehát az automatizált objektív auditálás kényszer az emberi hibákból eredő

kockázatok csökkentésére, mely megalkotása a dolgozat legfőbb eredményterméke (4.2.

alfejezet).

2.2.4. Kontrollok tesztelése

Az audit célkitűzése a kontrollok ellenőrzése annak megbizonyosodására, hogy az implementált

kontrollok alkalmasak a szervezet által detektált kockázatok mérséklésére. A kockázatok

18

csökkentése érdekében szükséges a kontrollcélkitűzések definiálása, egy adott kontroll akkor

tekinthető működőképesnek, ha eléri a kitűzött célokat (3. ábra).

3. ábra: Kockázatok, kontrollcélkitűzések és kontrollok kapcsolata

Forrás: Saját szerkesztés

Kontrollok tesztelése alapvetően három elkülönült szinten valósulhat meg (Information System

Audit & Control Association 2015):

 Tervezet/kialakítás: Az auditor megvizsgálja a kontroll terveket, szabályzatokat és leírásokat,

hogy azok tervezett megvalósításai alkalmasak-e kockázatok mitigálására. Amennyiben az

auditor egy folyamatleírás alapján azt tapasztalja, hogy pl. az auditált szervezet tervezetten a

mentési lemezeket a szerverszobában tárolja, úgy a kontroll sérül, mivel egy esetleges tűz

esetén nem csak a szerverek veszhetnek kárba, hanem a mentések is (tehát a redundáns

rendelkezésre állás nem biztosított), ezért a folyamatot újra kell gondolni, mégpedig, a

mentéseket egy külső helyszínre kell szállítani rendszeres időközönként.

 Implementáció: Az auditor, feltéve, hogy adott kontroll tervezeti szinten megfelelő, értékeli

annak bevezetését, azaz a szervezet a gyakorlatban implementálta-e a kontrollt, vagy az csak

szabályzati szinten „működik”.

 Működési hatékonyság: Az audit ellenőrzi, hogy az implementált kontroll folyamatosan, egy

időszakra levetítve is hatékonyan operált, nem történt kivétel. Abban az esetben, ha a mentések

heti szinten elszállításra kerülnek, de egy bizonyos időszakban erről a felelős vezető

megfeledkezett, akkor, bár a kontroll implementált, működési hatékonysága

megkérdőjelezhető.

19

A fenti példákból következtethető, hogy a három vizsgálati szint egymásra épül. Amennyiben egy

kontroll tervezet szinten nem megfelelő, az auditor feleslegesen tekinti annak meg

implementációját, nem alkalmazható kockázatot csökkentő óvintézkedésként, továbbá, az

implementáció sérülésével a működési hatékonyság nem mérhető.

Az auditorok a megbizonyosodás mértékének elvárásai szerint 4 különböző szinten végezhetnek

vizsgálatokat (4. ábra).

4. ábra: Audit technikák a bizonyosságszerzés mértékének rangsora szerint

Forrás: BARTA – GÖRCSI (2021)

 Ismeretszerzés: Az auditor a kijelölt vezetőkkel párbeszédet kezdeményez, szakmai interjút

szervez, vagy egyéb írásos dokumentum vizsgálatával győződik meg a kontroll jelenlétéről.

Észlelhetően ez a megbizonyosodás mértékének legalsóbb szintje, mivel a rendelkezésre álló

dokumentumok és munkatársak, akaratlanul vagy akaratlagosan, az igazsággal nem

megegyező információt állíthatnak.

 Megfigyelés: Az auditor helyszíni vizsgálatot tart és saját érzékszerveivel bizonyosodik meg

a kontrollok megfelelőségéről pl. szerverszoba viziten vesz részt.

 Ellenőrzés: Az auditor a kontrollok működésének alátámasztásául megerősítő evidenciát

(auditbizonyítékot) kér be az auditált féltől pl. könyvvizsgálat eseten bizonylatokat ellenőriz.

 Reperformáció: A megbizonyosodás legfelső foka. Az auditor az auditált fél által végzett

folyamatot megismétli, és ezáltal nyer tanúbizonyságot annak helyességéről pl. újra könyveli

számlák egy adott csoportját a mérlegeredmény alátámasztására.

Az észlelési kockázatot, tehát a kontrollfolyamatok megfelelőségének vizsgálatára irányuló

eljárások a megbizonyosodás mértékétől függően befolyásolhatják.

2.2.5. Az ISO:IEC 27001:2013 szabvány

A belső információbiztonsági környezet felépítését nem kell szükségszerűen a vezetésnek és

alkalmazott szakemberiknek teljesen zérusról kiviteleznie, számos keretrendszer és ajánlás áll

rendelkezésre, mely segítséget nyújthat a kontrollok kialakításában, úgymint a korábban említett

20

CobIT 2019 (HAES et al. 2018), NIST 800-53 (2013) vagy ISO (2013) szabványok. Az egyik

legszélesebb körben alkalmazott standard, melyet akkreditációs szervezet is tanúsíthat az ISO/IEC

27001. 2018 év végén az ISO (International Organization for Standardization - Nemzetközi

Szabványügyi Szervezet) által végzett kutatás alapján, világszerte 31910 vállalat rendelkezett

bejegyzett tanúsítvánnyal, míg ez a szám magyarországi viszonylatban 484 volt (ISO 2018).

A szabvány két jól elkülöníthető részre osztható (ISO/IEC 27001 2013):

 Információbiztonsági Irányítási Rendszer (4.-10. fejezet követelményei): Az

információbiztonsági szervezet és a biztonság, mint irányítási rendszer folyamatainak

együttese. Többek között magában foglalja a belső szabályozói környezet meglétét,

fenntartását és ellenőrzését, a kockázatmenedzsment folyamatok kialakítását, az auditálás

szükségességét, valamint a folyamatos fejlesztési tevékenységek összességét;

 Kontrollcélkitűzések és kontrollok (A melléklet): A szabvány által előírt

kontrollterületenként osztályozott kontrollkövetelmények és a kontrollcélrendszer együttese.

A melléklet 14 kontrollterületet és 114 kontrollt nevez meg a 2. táblázatban leírt rendszerben.

A szabvány erőssége, hogy rugalmasan szervezetre szabható, azaz a szervezet szempontjából

irrelevánsnak tekinthető kontrollok figyelmen kívül hagyhatók, továbbá, addicionális kontroll

megléte esetén az a szabvány ésszerű felépítésének és jól strukturáltságának köszönhetően az

beépíthető.

2. táblázat: Az ISO/IEC 27001:2013 szabvány kontrollterületei

Hivatkozási szám Kontrollterületek megnevezése
Kontrollkövetelmények

száma

A5 Az információbiztonság vezetői irányítása 2

A6 Az információbiztonság szervezete 7

A7 Humán-erőforrás biztonsága 6

A8 Vagyon-menedzsment 10

A9 Hozzáférés szabályozás 14

A10 Titkosítás 2

A11 Fizikai és környezeti biztonság 15

A12 A működtetés biztonsága 14

A13 A kommunikáció biztonsága 7

A14 Rendszer beszerzés, fejlesztés és karbantartás 13

A15 Szállítói kapcsolatok 5

A16 Információbiztonsági incidensek kezelése 7

A17
A működésfolytonosság információbiztonsági

aspektusai
4

A18 Megfelelőség 8

Összesen 114

Forrás: ISO/IEC 27001:2013 A melléklet

A kontrollterületek rövid bemutatása a 2. számú mellékletben található az ISO/IEC 27001:2013

alapján.

21

2.2.6. Az alfejezet összefoglalása

A saját kutatási téma vonatkozásában, az információról, információbiztonságról és auditról

folytatott szakirodalomkutatás az alábbi pontokban erősítette meg kutatói munkám

létjogosultságát:

 Az információ, az információrendszerekben tárolt adatok kritikus értékkel bírnak a szervezetek

számára, így azokat védeni kell a külső behatolókkal, jogosulatlan munkatársakkal és a

természeti katasztrófákkal szemben;

 A szervezeti információbiztonsági szint kontrollokkal fokozható, azonban a kontrollok

működési hatékonyságát folyamatosan nyomon kell követni. Az implementálandó

kontrollokat és azok szintjét az információbiztonságra irányuló informatikai kockázatelemzés,

mint üzleti támogató folyamat képes meghatározni, mely szakmai terület képviselői az audit

osztály munkatársai;

 A kontrollok nem kizárólag elemi szinten, hanem együttesen is funkcionálhatnak, ezért a

kontrollkörnyezetet több dimenzió mentén érdemes vizsgálni. A kontrollok közötti

kapcsolatok feltárása és összefüggések ellenőrzése komplex munkát igényel, ami a

dolgozatban a mesterséges intelligencia kapcsán kerül újszerűen kezelésre.

Mivel az audit manuális eszközökkel képtelen abszolút bizonyosságot szerezni a kontrollkörnyezet

hibamentes működéséről, mely részben köszönhető annak, hogy statisztikai mintaelemszámokkal

történik az ellenőrzés, valamint mindenkor fennáll az észlelési kockázat valószínűsége,

szükségesnek ítélhető egy olyan automatizált megoldás (mesterséges intelligencia), mely képes

kockázati alapon becslést adni egy kontrollhiányosság meglétére, mely az audit minőségi

munkájának visszaellenőrzésére irányul.

22

2.3. Mesterséges intelligenciával ellátott modellfejlesztés

2.3.1. A mesterséges intelligencia fogalmi megközelítései

A mesterséges intelligencia és ahhoz szorosan köthető fogalmak és a tudományterületet átfogó

definíciók, algoritmusok és alkalmazási területek nem számítanak új keletűnek a kutatók számára.

Az 5. ábra szemlélteti a Google adatbázisában tárolt dokumentumokban megtalálható, az ábrán

leolvasható kifejezések népszerűségét (Y tengely) az előző 70 évben (X tengely).

5. ábra: A mesterséges intelligenciához szorosan kapcsolódó fogalmak népszerűsége

Forrás: Google Books Ngram Viewer (2020)

A mesterséges intelligencia területének kutatása hullámzó, jelenleg fokozott népszerűségnek

örvend, mely a kutatási témában megnövekedett publikációk számából is igazolható (6. ábra),

többek között köszönhető a számítógépek grafikus kártyáinak megnövekedett kapacitásának és

feldolgozó képességének (LIU et al. 2017), s nem mellesleg a kvázi kiszámíthatatlanul változó,

jelenleg masszívan adott/növekvő társadalmi befogadóképességnek (vö. MI-koalíció, Ipar 4.0).

6. ábra: „Mesterséges Intelligencia” kulcsszót tartalmazó publikációk száma a Scopus-ban

Forrás: Scopus (2021a)

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

2000 2004 2008 2012 2016 2020

P
u
b

li
k
ác

ió
k
 s

zá
m

a

Évek

23

A fogalom, mint „mesterséges intelligencia” megalkotása John McCarthynak köszönhető, aki

1956 nyarán két hónapos munkatalálkozót szervezett a számításelmélet és atomelmélet amerikai

kutatóinak számára Dartmouthban. A munkatalálkozó előkészítő anyagában kiemelte a

mesterséges intelligencia önálló tudományterületté válásának szükségességét (MCCARTHY et al.

1955).

Ugyanakkor, a mesterséges intelligenciához köthető első igazán jelentős elmélet és gyakorlati

alkalmazás megszületése, véleményem szerint, WARREN STURGIS MCCULLOCH és

WALTER PITTS (1943) nevéhez fűződik, akik 1943-ban publikálták a perceptron modellt (MCP-

neuron). Az agysejtek funkcionalitását alapul véve, egy egyszerűsített bináris klasszifikációs

eljárást ajánlottak, mely az agy biológiai működésének analógiájára hivatott gépiesíteni a tanulási

folyamatot. Ez volt a legelső modell, mely a mai nap is ismert neurális háló alapjait képezi, és

innen indult el annak széleskörű kutatása. Kiemelendő, hogy ezen az elven működik a jelenleg

legmodernebbnek feltételezett technológia a „deep learning” (magyar szakirodalomi fordításban:

mély neurális háló), melynek alkalmazási területei kiterjednek az önvezető autók, virtuális

asszisztensek, virtuális valóságok, automatikus játékgépek és ajánló rendszerek fejlesztésére is

(BARTA 2018a, BARTA – GÖRCSI 2019). DIAMANT (2016) álláspontja, hogy jelen korunk

mesterséges intelligencia kutatásának fejlődése nagyrészben a neurális hálóknak köszönhető. NG

(2018) a mesterséges intelligencia forradalmát köti a „deep learning” fogalomkörhöz, míg

VARGA és CSEH (2019) a mesterséges intelligenciát a robotizáció forradalmának nevezi.

A mesterséges intelligenciát az évek során számos kutató definiálta. RUSSEL és NORVIG (2005,

2009) ezen definíciókat rendszerezte, és arra jutottak, hogy a mesterséges intelligencia definícióit

két dimenzió mentén értelmezik a terület kutatói. A megfogalmazások csoportosítását a 3. táblázat

szemlélteti.

3. táblázat: A mesterséges intelligencia definícióinak csoportosítása

 Emberi teljesítmény Racionalitás

Gondolkodó

rendszerek

Emberi módon gondolkodó

rendszerek

Racionálisan gondolkodó

rendszerek

Cselekvő rendszerek
Emberi módon cselekvő

rendszerek

Racionálisan cselekvő

rendszerek

Forrás: RUSSEL - NORVIG (2005, 2009)

A táblázat felső része a gondolkodásra, az észszerűségre helyezi a hangsúlyt, míg az alsó része a

viselkedésre, a konkrét cselekvésre. A táblázat bal oszlopa az emberi képességet és teljesítményt

helyezi előtérbe, a jobb oldala a racionalitást. Az emberi teljesítményt és racionalitást érdemes két

részre bontani, mégpedig azért, mert az ember nem feltétlen mindig racionális döntést hoz, ami a

számítógépek esetén követelmény.

A két dimenzió mentén, a mesterséges intelligencia fogalmait, így négy különböző részre lehet

osztani:

 Emberi módon gondolkodó rendszerek

 Racionálisan gondolkodó rendszerek

 Emberi módon cselekvő rendszerek

24

 Racionálisan cselekvő rendszerek

A mesterséges intelligencia efféle optimalizációt nélkülöző és kizáró kategorizálása, véleményem

szerint, nem felel meg a tudományos kutatásokra irányuló mesterséges intelligenciával ellátott

modellezési követelményeknek, a Knuth-i elvnek, valamint merőben megkérdőjelezhető a

kategorizálás egyértelmű elkülöníthetősége pl. létezik-e cselekvés gondolkodás nélkül? A

szakirodalomban jelen lévő definíciók értékelése, azonban azt mutatja, hogy a fogalomalkotások

elhelyezhetők az említett dimenziókban. Megjegyzendő, amennyiben szükséges a dolgozatban

ismertetett pozitivista megközelítést és modellezési gyakorlatokat elhelyezni a mátrixban, úgy az

a racionálisan gondolkodó és cselekvő rendszerek kategóriáiba tartozna a leginkább.

Az emberi módon gondolkodó rendszerek fogalomkörhöz tartozik többek között, BELLMAN

(1978), HAUGELAND (1985), BORGULYA (1998), SHABBIT és ANWER (2018) definíciói.

A mesterséges intelligencia:

 „az emberi gondolkodással asszociálható olyan aktivitások automatizálása, mint pl.

döntéshozás, problémamegoldás és tanulás” (BELLMAN 1978)

 „újszerű kísérlet, hogy a számítógépeket gondolkodásra késztessük” (HAUGELAND 1985)

 „olyan módszerek, amelyek az emberi problémamegoldást, következtetési folyamatot, vagy

heurisztikus megközelítéseket modelleznek” (BORGULYA 1998)

 „ma rendelkezik az emberi intelligencia képességeivel, utánozza azt, különböző feladatokat

végez, amelyekhez gondolkodás és tanulás szükséges” (SHABBIR - ANWER 2018)

A racionálisan gondolkodó rendszerek fogalomkörhöz tartozik többek között CHARNIAK és

MCDERMOTT (1985), WINSTON (1992) és ARAÚJO (2014) definíciói. A mesterséges

intelligencia:

 „a mentális képességek tanulmányozása számítási modellek segítségével” (CHARNIAK -

MCDERMOTT 1985)

 „az észlelést, a következtetést és a cselekvést biztosító számítási mechanizmusok

tanulmányozása” (WINSTON 1992)

 „a klasszikus statisztikai-matematika önkorlátozó jellegének feloldása révén olyan új

ismeretszerzési és ismeretábrázolási formák kidolgozása, melyek segítségével régóta ismert

feladatok új megvilágításba kerülhetnek, s eddig megoldatlan problémák megoldhatóvá

válnak” (BUNKÓCZI 1998)

 „képes az alapvető logikai következtetések levonására” (ARAÚJO 2014)

Az emberi módon cselekvő rendszerek fogalomkörhöz tartozik KURZWEIL (1990), RICH et al.

(2009), MATA et al. (2018) definíciói. A mesterséges intelligencia:

 „olyan funkciókat teljesítő gépi rendszerek létrehozásának a művészete, amelyhez az

intelligencia szükséges, ha azt emberek teszik” (KURZWEIL 1990)

 „annak tanulmányozása, hogy hogyan lehet a számítógéppel olyan dolgokat művelni, amiben

pillanatnyilag az emberek a jobbak” (RICH et al. 2009)

 „egy olyan kiterjesztett tudományterület, mely lehetővé teszi a számítógépek részére, hogy

problémákat oldjanak meg komplex biológiai folyamatok emulálásával, mint a tanulás, érvelés

és önkorrekció” (MATA et al. 2018)

A racionálisan cselekvő rendszerek fogalomkörhöz tartozik többek között POOLE et al. (1998),

NILLSON (1998), DILEK et al. (2015), YU és KUMBIER (2017), PFEFFER et al. (2017)

definíciói. A mesterséges intelligencia:

25

 „az intelligens ágensek tervezésének a tanulmányozása” (POOLE et al. 1998)

 „a műtárgyak intelligens viselkedésével foglalkozik” (NILSSON 1998)

 „lehetővé teszi számunkra, hogy olyan autonóm számításitechnikai megoldásokat tervezzünk,

melyek alkalmazkodni tudnak felhasználási környezetükhöz” (DILEK et al. 2015)

 „lényegében adatvezérelt. Az ember-gép együttműködésén keresztül statisztikai koncepciókat

fogalmaz meg, és így adatokat generál, algoritmusokat fejleszt és értékeli az eredményeket”

(YU - KUMBIER 2017)

 „képes automatizálni feladatokat” (PFEFFER et al. 2017)

A „modernebb” definíciók jelentős része összeköttetésbe hozza a mesterséges intelligenciát az

automatizálással és az adatvezérelt döntéshozatallal, míg a korábbi, főleg 2012 előtti,

megfogalmazások futurisztikusabb hangvételt teremtenek. Ennek oka, hogy a korábban is említett

Big Data feldolgozása mesterséges intelligencia eszköztárával együtt magas színvonalú tudás

kiépítésére képes, tehát a technológiák párhuzamos fejlődése egymás húzó erejével is

rendelkeznek. A minőségi Big Data megléte követelmény (és ahhoz kapcsolódó

tudásreprezentációs technikák), mely az alapvető tudást szolgáltatja a mesterséges intelligencia

matematikai feldolgozó egységeinek.

A mesterséges intelligencia szakirodalmi definícióiban ellentétek is meghúzódnak. Míg PFEFFER

et al. (2017) az automatizálásra helyezi a hangsúlyt, elvonatkoztatva az emberi intelligencia

reperformálásának képességétől a mesterséges intelligenciát, addig egyes kutatók, többek között

MATA et al. (2018), SHABBIR és ANWER (2018) teljes egészében az emberi intelligenciával

asszociálják azt, mely szerintem helytelen. PFEFFER et al. (2017) gondolatait megalapozó,

DIAMANT (2016) érdekes módon azt részletezi, hogy a mesterséges intelligencia kutatásoknak

nem feltétlenül kell az emberi biológia és pl. az agy működését szimulálnia, nem az az elsődleges

vizsgálandó terület, mivel az amőbák és baktériumok is képesek intelligens cselekvéseket

produkálni, úgy, hogy biológiai aggyal nem rendelkeznek.

Álláspontom szerint, mivel számos olyan algoritmus is létezik, melyek képesek kvázi

intelligenciát szimulálni, és az intelligencia alatt itt és most megalapozott racionális döntést értek,

az emberi/természetes intelligencia és a mesterséges intelligencia párhuzamosításának nincs

feltétlen létjogosultsága.

Hangsúlyos kiemelni a mesterséges intelligencia teremtőképességét, melynek alapjait

GOODFELLOW et al. (2014) fektette le a GAN (Generative Adversarial Network) neurális hálón

alapuló innovatív megközelítésével, mely képes az eredeti adathalmazzal statisztikailag

egyenértékűt előállítani, tehát egy alternatív valóságot létrehozni. A GAN lehetővé teszi a hamis

valóság megalkotását, mely életre keltette a „DeepFake” szintetikus közeget, mely számos

információbiztonsági sérülékenységhez vezethet (pl. visszaélés személyes adatokkal, hamis hírek

automatikus generálása, stb.). A GAN képes könyvek és zenei kompozíciók írásának

automatizálására, mely HADJERES et al. (2017) kísérlete alapján olyan jól teljesít, hogy még a

szakértőket is meg lehet téveszteni, hogy melyik az emberi és melyik a gép által kreált mű.

Az emberi cselekedetek sajátosságaival felruházó mesterséges intelligencia definíciók,

véleményem szerint, az emberi hasznosság céleszközeként gondolnak a mesterséges

intelligenciára. Álláspontom, hogy a mesterséges intelligenciát el kell vonatkoztatni az

emberi/természetes intelligenciától, mivel az ember elfogult, szubjektív, és intuitív módon hoz

döntéseket. Az a véleményem, hogy nem az emberi intelligencia lemodellezése, azaz gépiesítése

a cél, hanem egy racionalitást támogató objektív, az emberi belemagyarázó képességtől mentes,

pártatlan eszközt kell, hogy kínáljon, azaz az emberiség munkáját és intelligenciáját kiegészítő,

erőforrás-optimális megoldásokkal kell, hogy szolgáljon. Ennek okán a mesterséges

26

intelligenciának szükségszerűen magában kell foglalnia az emberi tudás legjavát, így nem lehet

teljesen emberi kötődés nélküli, azonban a gépekben rejlő intelligencia mibenlétét a

felsorakoztatott érvek szerint szükséges értelmezni.

KNUTH (1995) alapján „Tudomány az, amit értünk annyira, hogy elmagyarázzuk egy

számítógépnek. Minden más művészet”. Knuth híres mondatát PITLIK et al. (2017) az alábbiak

szerint értelmezi: „Tudás/tudomány az, ami forráskódba átírható – minden más emberi aktivitás

művészet, ahol a tudomány és a művészet egymáshoz képest nem értékelhető – lévén ezek

ugyanazon érme két oldalát jelentik.” Az, hogy valami már Knuth-i vagy sem, még csak a

vízválasztó, mert a nem Knuth-i világ mellett a már Knuth-i világon belül létezik a mesterséges

intelligencia megoldások versenye, vagyis a „jó<jobb<legjobb” keresése és a mesterséges

intelligencia a céltalanság tételének kreatív feloldási kísérleteivel jellemezhető leginkább (PITLIK

2014). Véleményem szerint az idézettek a tudományos kutatás objektivitására hívják fel a

figyelmet, azaz az emberi szubjektivitás kiküszöbölésére, tehát olyan modellek megalkotása a

mindenkori cél, mely a legtöbb emberi részrehajlástól mentesített bemenetet kapja. PITLIK et al.

(2017) ezt kontextus független (context free) jellegű modellezésnek nevezi, mely hermeneutikája

kiterjed a teljes kombinatorikai térre. PITLIK et al. (2017, 2020a, 2020c) munkáiban gyakorta

megjelenik a konzisztencia fogalma, melyet úgy definiál: „A hasonlóságelemzések

önellenőrzésének egyik rétege, mely azonos probléma/modellkérdés esetén egymással logikai

kapcsolatba hozható párhuzamos modellek összevetése kapcsán elvárt rendezettségre utal.

Konzisztenciaalakzat tetszőlegesen sokféle lehet. Teljesen konzisztens (ellentmondásmentes)

eredmény formálisan nincs, de lehet olyan kevés konzisztencia-modellréteg, melyek eredményei

nem ütik egymást.” (PITLIK 2014). A fogalom, értelmezésem szerint kiemeli, hogy a

modellezésben mindenkor elvárt az önerősítő mechanizmusok visszaellenőrzése, azaz akkor járhat

a modellalkotás sikerrel, ha annak részegységei logikailag is következetes döntésre jutnak, mely

felfogás az alapjait képezi a dolgozatban ismertetett kutatásnak és megfeleltethető a Knuth-i

elvnek és pozitivista szemléletmódnak.

Az ismertetett definíciók és gondolatok értékelése alapján az alábbi kritériumot rendelem a

mesterséges intelligencia fogalomalkotásához:

 vonatkoztasson el az emberi szubjektivitástól (működjön minél inkább kontextus független

módon);

 törekedjen minél komplexebb célfüggvény esetén az optimális megoldás megtalálására a

rendelkezésre álló erőforrások függvényében;

 az emberi üzemszerű észlelőképesség/hermeneutika meghaladásával, legyen képes a rejtett

mintázok felismerésére;

 maximalizálja a kinyerhető információt az elérhető adatokból;

 a kinyert információ értékességi aspektusai és hibái hassanak vissza a következő hasonló

problémamegoldási folyamatra.

Feltételezhetően, olyan gép és matematikai apparátus nem áll kiforrott formában nyilvánosan

rendelkezésre a mai nap, amely az összes kritériumnak maximálisan eleget tenne (vö. céltalanság

tétele). Azért is limitált a mesterséges intelligencia mai vonatkozásában, mert az adat jelenléte

kényszer a tökéletes modellalkotáshoz, azonban az adat csak korlátokkal képes leírni a világot –

de ezek a korlátok is egyre inkább felismerhetők. Mindazonáltal, a dolgozat célja, olyan modellek

megalkotása, melyek képesek a legközelebb kerülni az általam felállított, az elfogadott

szakirodalom által alátámasztott követelményekhez.

A mesterséges intelligencia algoritmusokra általánosságban elmondható, hogy számításigényes

folyamatok összessége, tehát, bár létezett korábban tudományos elmélet egy adott szakterületi

27

probléma megoldására, azt a gyakorlat kevésbé tudta követni és kevésbé tudta igazolni az

elméletek létjogosultságát a hiányzó technológiai háttér miatt. Neurális hálók, ahogy fentebb

említésre került, már a 40-es években is léteztek koncepció szintjén, de jelen korunk fejlettsége

adja a lehetőséget, hogy az azokban rejlő számítási erőt kihasználjuk, és olyan alkalmazásokat

hozzunk létre, melyek sokáig csak elméletben léteztek. Erre a legjobb példa az önvezető autót

támogató szoftverkomponensek, melyek mély neurális háló alapon működnek (MAQUEDA et al.

2018).

Az értelmezett és kielemzett szakirodalmi definíciók alapján, a következő saját megfogalmazást

alkalmazom, melynek mindenkori követelményét a fentebb felsorolt kritériumok tükrében

szükséges értelmezni:

A mesterséges intelligencia a racionális döntések sorozatát hivatott támogatni, olyan

matematikai eszköztárt kínálva, mellyel a rendelkezésre álló adatvagyonból lehetséges a

logikus következtetések levonása és számítási problémák optimalizálása, kontextus

független módon a konzisztens modellezés követelményeit felhasználva.

S ezen definíció értelmében az összeadástól a neurális hálókig a mesterséges intelligencia maga

az adatfeldolgozás.

2.3.2. Gépi tanulás

A gépi tanulás, véleményem szerint, a mesterséges intelligencia fogalomalkotásának egy

potenciális teljesítményjavító kutatási területe, ezért kényszerűen magában foglalja azt. A gépi

tanulás célja a rendelkezésre álló adathalmazban meghúzódó mintázatok automatizált felismerése,

azok matematikai leképezése (BARTA 2018c). A gépi tanulás RASCHKA (2015)

megfogalmazása alapján: „a számítógépek felruházása a tanulás képességével”. Sokkal

technikaibb definíciót ad meg RUSSEL és NORVIG (2009): „A tanulás alapgondolata az, hogy a

megfigyeléseket ne csak az ágens jelenlegi cselekvéseinek kialakítására használjuk, hanem arra

is, hogy javítsuk a cselekvésre való jövőbeli képességeit”. A definícióban megjelenik a jövő, azaz

a predikció megnevezése, miszerint a gépi tanulás egy olyan folyamat, mely hozzájárul az

ismeretlenre vonatkozó sejtések előrejelzéséhez. DUA és DU (2011) szerint a gépi tanulás „egy

tudományos modell építése, mely képes a jelenlegi adatokból tudást képezni”, tehát a tudás

létrehozásával asszociálja a gépi tanulást. HASTIE et al. (2009) egyszerűen „az adatokból való

tanulás” mikéntjeként definiálja a fogalmat. NG (2018) szimplán úgy fogalmaz, hogy a gépi

tanulás „A rendelkezésre álló adathalmaz attribútumaihoz történő célváltozó rendelése egy

függvényen keresztül”. CHOLLET (2018) új szoftverfejlesztési paradigmának nevezi a gépi

tanulást (7. ábra).

A klasszikus programozási megközelítés szabályalapon operál, azaz előzetesen definiált

feltételekhez köti a cél elérésének útvonalát, ahol adott feltételrendszerhez történő megfelelés vagy

nem-megfelelés esetén a program különböző kimenetekhez irányítja a felhasználót. Belátható,

hogy ez a módszer hosszútávon nem fenntartható. Egyrészt, komplex problémák megoldása nem

kivitelezhető szabályok megalkotásával, például, egy arcfelismerő rendszerhez manuálisan a

pixelek alapján véges sok szabály megírása embert próbáló és időigényes, nem beszélve arról,

hogy a fényviszonyok, a kamera dőlésszöge, a személy aznapi megjelenése és egyéb külső

tényezők az összes szabály megalkotását ellehetetlenítik. Másrészt, a programozó nem feltétlen

ismeri az összes szabályt, vagy az emberiség nincs adott tudás birtokában, mely hozzájárulna a

28

rendszer jóságához. Erre világít rá DUA és DU (2011) megfogalmazása, tehát a gépi tanulás egyik

kitüntetett célja a tudás létrehozása, mely az adatok közötti ok-okozati összefüggések feltárása,

ami nem feltétlen ismert előzetesen. Véleményem szerint, ezért sincs létjogosultsága az

információt és tudást egymásnak megfeleltetni, mint ahogy az kifejtésre került a 2.2.1.

alfejezetben.

7. ábra: A klasszikus programozás és gépi tanulás paradigmája

Forrás: CHOLLET (2018)

CHOLLET (2018) a szabályrendszer „megteremtését” a gépre bízza, legyen az képes a saját

mechanizmusai révén az alkotásra, úgy, hogy az adatokat és ismert válaszokat bemenetként a gép

rendelkezésére bocsátjuk. Összefoglalva, a gépi tanuló eljárásoktól elvárjuk az explicit

szabályalkotás-nélküli operációt.

A gépi tanulás során rendelkezésre álló válasz lehet egy fénykép esetén a személy megnevezése,

mely által a gép képes lehet a személyt a későbbiekben azonosítani egy másik fényképen.

Azonban, a CHOLLET (2018) által definiált paradigma nem tér ki azokra az esetekre, amikor

nincs egyértelmű válasz pl. hasonlóságelemzés, klaszterezési eljárások, stb. ahol ugyancsak az

adatban rejlő tudás felderítése a cél matematikai leképezésekkel, így a CHOLLET (2018) szerinti

gépi tanulás inkább a felügyelt tanulásnak feleltethető meg, mely a következő alfejezetben (2.3.2)

kerül bemutatásra.

Számos példa mutatkozik arra, hogy a tudás kinyerése nem minden esetben lehetséges a gépi

tanuló algoritmus által alkalmazott mechanizmustól függően. HOLZINGER et al. (2019) fekete

doboz algoritmusoknak nevezi azokat az eljárásokat, amelyek bemenete és kimenete ismert

(értelemszerűen), azonban a módszer belső működése transzparencia hiányában nem engedi meg

a „miértek” feltárását, az adatfeldolgozó szerkezet által végzett műveletek és/vagy

adattranszformáció nem enged betekintést a következtetési logikába. A fehér doboz modellek,

ellenkezőleg, magyarázatot adhatnak a kimenetek létjogosultságára. Fekete doboz algoritmus,

többek között a neurális háló és SVM (support vector machines – szupport vektor gépek), valamint

az együttes módszerek döntő többsége, míg fehér doboznak minősülnek, általánosságban, bár

típustól eltérően, a döntés fák.

Bizonyos problémák esetén a következtetési logika megértése kritikus. Gondoljunk csak a

gyógyszergyártásra, ahol a háttér biológiai és élettani folyamatok megértése nélkülözhetetlen egy

adott gyógyszer biztonsági minősítéséhez (pl. BIRÓ – PITLIK 2020). Egy másik szemléletes példa

a fizikai jelenségek magyarázata. Ha a világtörténelem elismert fizikusai évszázadokkal ezelőtt

fekete doboz modellezéssel vizsgálták volna az Univerzumot, akkor lehetséges, hogy

kifogástalanul modellezni tudták volna az égitestek keringési pályáit, de nem érthetnénk, hogy

azok miért ellipszis alakú pályákon keringenek, valamint a fizika általános törvényeiről is

számottevően kevesebb tudás állna rendelkezésünkre. Hitelelbírálásnál sem elégednénk meg azzal

a magyarázattal, hogy az ügyfelek által leírt attribútumok közötti mintázatok miatt nem vagyunk

29

jogosultak hitelt felvenni, kíváncsiak lennénk, hogy milyen tulajdonságot szükséges „javítani”

ahhoz, hogy a jövőben pozitív legyen a bírálat eredménye, és gyakran az sem egyértelmű, hogy a

rendelkezésre álló attribútumok milyen irányba mutatnak a jóhoz. Bár a „mit kellene javítani?”

kérdésre a látszatkorrelációkat/mintázatokat értelmező szimulátorok továbbra is képesek választ

adni – valódi ok-okozatiság nélkül – s ez a pragmatizmus visszaköszön a genetikus

algoritmusokban és majd a dolgozat keretei között a genetikai potenciál által vezérelt keresési

stratégiákban is (4.3. alfejezet).

Láthatóan számos gyakorlati alkalmazhatósági példa szól a fekete doboz modellezés ellen,

azonban az vitathatatlan, hogy megannyi területen (pl. kép-, beszéd és hangfelismerés) a fekete

doboz algoritmusok kiemelten jobban teljesítenek, mert nem vállalnak fel olyan restrikciókat,

melyek mellett nem lehet jobb a modellezés, mint amilyen. Egy arcfelismerő alkalmazás esetén

könnyedén eldönthető, hogy adott megoldás működőképes-e (felismer egy adott személyt) és a

felhasználó által érdektelen lehet, hogy melyek voltak a képen azok a minták, mely alapján

beazonosíthatóvá vált.

A gépi tanuló modellezésben felhasznált független változók (attribútumok) a célváltozóra tett

pozitív hatását az adott attribútum preferált irányának lehet nevezni, más szóval irány-

preferenciának. A hitelelbírálásnál egyértelmű: minél nagyobb a hitelfelvevő havi keresete (ceteris

paribus), annál hitelképesebb változatlan hitelösszeget feltételezve. Azonban az irány-

preferenciák meghatározása korántsem triviális, valamint nem feltétlenül állnak lineáris/monoton

kapcsolatban a célváltozóval, sőt, az attribútumok kölcsönös hatásainak is lehet együttes irány-

preferenciája, melynek optimuma létezhet, így a modellezésekben polinomhatással/periodicitással

is kell számolni. Az irány-preferenciák meghatározása, letapogatása és visszaellenőrzése (vagyis

a ceteris paribus alakzatok karakterisztikájának hitelessége a fehér doboz felé való

elmozdulásként) kritikus a gépi tanuló modellezésben, mivel az ideális modell megalkotásához

tisztában kell lenni azzal, hogy egységnyi attribútum adott irányba történő elmozdítása milyen

hatással bír (ha egyáltalán bír) a kívánt célváltozó értékeire. A dolgozatban a modellezési

technikákák bemutatásánál és kiértékelésénél nagy hangsúlyt fektettem az irány-preferenciák

értelemzésére és érvényességvizsgálatára.

Felismerve az irány-preferenciákból adódó kockázatokat, az is kijelenthető, hogy egy adott modell

attribútumainak érték-irány megismerése a modelljósághoz vezető út egyik meghatározó ismérve.

A gépi tanulás kimeneteként adott rendszerválaszok hasonlóan rendelkezhetnek érték-iránnyal,

amennyiben a rendszerválaszok tulajdonságait több dimenzió mentén definiáljuk. Ez azt jelenti,

hogy a modellek jósága a rendszerválaszok minősítése által becsülhetővé válik, így vélelmezhető,

hogy klasszikus performancia metrikák előzetes ismerete nélkül is van lehetőség a jó

megismerésére.

2.3.3. Gépi tanuló rendszerek típusai

A gépi tanuló eljárások kategorizálását a szakirodalom többé-kevésbé egységesen kezeli.

HASTIEE al. (2009) a gépi tanulást felügyelt és felügyelet nélküli (nem felügyelt/felügyeletlen)

tanulásként csoportosítja, míg RASCHKA (2015) egy harmadik kategóriát is külön kiemel, ami a

megerősítéses tanulás (8. ábra).

30

8. ábra: A gépi tanulás típusai

Forrás: RASCHKA (2015)

 A felügyelt tanulás egy meglévő adathalmaz, azaz historikusan összegyűjtött információ,

alapján történő mintázat-keresési eljárások összessége, mely a mintázat feltárását követően

hozzájárul egy adott célváltozó értékének előrejelzéséhez (SAGAR 2015). Felügyelt tanulási

eljárok közé sorolhatók az osztályozók (klasszifikálók), valamint a regressziós módszerek, ill.

a dolgozatban is alkalmazott hasonlóságelemzés termelési függvény-generáló potenciálja. Az

osztályozási problémák esetén a célváltozó nominális (kategória) változó, míg a regressziós

eljárások egy metrikus változót becsülnek. Osztályozási feladatnak tekinthető egy

kézírásfelismerő rendszer, ahol az egyes diszkrét kimeneti értékek megfeleltethetők az ábécé

karaktereinek. Regressziós probléma lehet pl. egy adott település lakásárainak prediktálása.

 A felügyelet nélküli tanuló algoritmusok alkalmasak az adathalmaz struktúrájának és

szerkezetének feltárására, ahol nincs dedikált célváltozó (vagy az látens/fiktív). A mintázat

leképezésének célja a hasonló tulajdonsággal rendelkező adatrekordok csoportosítása,

valamint a normától történő eltérés vizsgálata. A klaszterező algoritmusok és a

hasonlóságelemzés anti-diszkriminatív potenciálja tipikusan felügyelet nélküli eljárások. A

marketingkutatásban gyakorta használatosak a piaci szegmentációk feltárására, így azok

elemzése és kiértékelése a felügyelet nélküli tanulási eljárások egyik gyakori alkalmazása.

Felügyelet nélküli tanulásnak nevezhetők, továbbá, a dimenziócsökkentő eljárások pl.

Főkomponens analízis (SZELÉNYI 2001). Ezekben az esetekben az eljárások/módszerek

értékét a matematika mibenléte (pl. az optimalizálás) adja, mely tovább erősíthető a

filozófiai/hermeneutikai rétegekkel.

 Megerősítéses tanulásban a rendszer feladata, hogy az (ágens) képes legyen a környezetéhez

alkalmazkodni és optimális stratégiát válasszon egy adott veszteségfüggvény minimalizálása,

vagy jutalomfüggvény/célfüggvény maximalizálása érdekében (PETER - NORVIG 2009). Az

automatizált sakkjáték a megerősítéses tanuláson alapuló gépi tanuló rendszer egy klasszikus

példája – de ide sorolható a (pl. hasonlóságelemzési, illetve hibrid) modell-láncok

konzisztencia-maximalizáló jelenségköre is.

A gépi tanuló rendszerek, egy másik aspektusból vizsgálva, lehetnek egyszerű/naiv/alap/gyenge

technikák és együttes alkalmazások (ensemble methods). Az együttes alkalmazások egyfajta meta-

tanulók, melyek az alapmódszerek közös kombinációja, együttes mechanikája alapján törekednek

a jóságmetrikák javítására (HEARTY 2016). Számos architektúra elképzelhető az alaptanulók

hibrid felhasználására, melyek lehetnek pl. szekvenciálisan egymásba ágyazva, párhuzamosan

alkalmazva aggregált döntéshozásra, stb. A teljesség igénye nélkül, az alábbi megközelítések

tekinthetők népszerűnek, mint együttes módszerek - s ezek léte/megszületése átvezet a klasszikus

statisztikai matematika szemléletmódjából a mesterséges intelligencia-alapúság világába, hiszen

31

az alaptanulók olyan elemek a matematikai statisztika világából, melyek kombinálása új

logikákat/módszertanokat vár el:

 Boosting (fokozás/turbózás): A technika az alaptanulók szekvenciális összekapcsolását teszi

lehetővé, ahol a soron követő algoritmus az előző hibájából képes tanulni pl. az adathalmaz

újrasúlyozásával. A Boosting módszerek alapvetően a tanulás hatékonyságának növelését

szolgálják a tanulómintában jelenlévő „anomáliák” pl. kiugró értékek súlyozásával, melyek

következtében a variancia (eltérés a tanulómintán és tesztmintán mért teljesítménymutatók

között) csökkentése nem elsődleges cél (GÉRON 2017). Boosting technikára példa az

AdaBoost és Gradiens Boosting (Gradient Boosting), melyeket a dolgozatban is felhasználok

az üzleti probléma megoldására (4.2. alfejezet), mivel a kutatás elsődlegesen magas

pontosságot kíván elérni.

 Bagging (Bootstrap Aggregation – Bootstrap Aggregálás): A módszer a rendelkezésre álló

adathalmaz attribútumait és objektumait (általában véletlen) mintavételezéssel szelektálja,

majd alaptanulókat illeszt a kiválasztott adathalmazokra. Az egyes alapmodellek becsléseit

aggregálja, mely lehet pl. többségi szavazás (módusz), mely így a variancia csökkentését

célozza a tanulási függvény minél pontosabb leképezése helyett. Bagging módszerre példa a

Random Forest (Véletlen Erdő) algoritmus (BARTA 2018c).

Az együttes módszerek alkalmasak stabil, gyakran magas általánosító képességgel rendelkező

modellek létrehozására és gyakorlatilag bármely alaptanuló esetén felhasználhatók,

mindazonáltal, számításigényes eljárások. A szakirodalomban tetten érhető, hogy az együttes

módszerek többségében magasabb performancia elérésére képesek összehasonlítva azokat az

alaptanulókkal pl. DELGADO et al. (2014), BARTA (2018c), BARTA – PITLIK (2020). A

magasabb performancia ára általában a nagyobb komplexitás, a hosszabb futásidő, mely a valós

idejű vezérlő/szabályozó rendszerek esetén korlátként értelmezendő, de a gyártási (alapanyag és

kapacitás) költségek esetén is el lehet jutni a gazdasági értelemben már „nem éri meg” kategóriák

határát.

A gépi tanuló rendszerek a becslés approximációjára alkalmazott eljárás karakterisztikáit

vizsgálva, lehetnek parametrikus vagy nem-parametrikus technikák (DANGETI 2017). A

parametrikus módszerek diszkriminatív függvény előállítását/becslését kísérelik meg, ahol a

tanulás eredménye a függvény együtthatóinak letapogatása. Erre példa a neurális háló, logisztikus

regresszió, Naive Bayes, stb. A nem-parametrikus modellek, ezzel ellentétben, más eljárás/metrika

mentén képesek az összefüggések leképezésére. Pl. a KNN (K-nearest neighbour – K-legközelebbi

szomszéd) az adatpontok közötti hasonlósági alapon egy meghatározott távolság-metrikát

alkalmazva hoz döntést arról, hogy a nem ismert rekord a leghasonlóbb objektumokat alapul véve,

mely pl. osztályba sorolható. Nem-parametrikus módszer még az SVM, döntési fák, stb. Mint

látható, a hasonlóság egy olyan centrális absztrakció, melyre a matematikai statisztika és a

mesterséges intelligencia is visszanyúl – lévén ez a jelenség maga az általánosító képesség

motorja.

2.3.4. Gépi tanuló rendszerek fejlesztése

A gépi tanuló rendszerek fejlesztése az információrendszerek fejlesztéséhez hasonlóan több

fázisra/csoportra bontható, mely fázisok/csoportok tervezése azért indokolt, hogy a lehetséges

döntési pontok (pl. adattranszformáció, modellválasztás, metrikaválasztás, stb.) a modell

objektíven mért jóságához a lehető legnagyobb mértékben hozzájáruljon. A paramétercsoportok

32

azonban végső soron együtt fejtik ki hatásukat – a leíró jellegű csoportosításra, mint minden

rendszerező tudáskezelésre csak az emberi megértés potenciáljának növelése érdekében van

szükség.

A gépi tanuló eljárások fejlesztése esetén célszerű az általános alkalmazás- és információrendszer

fejlesztési módszerekkel magas szinten párhuzamot vonni, azonban álláspontom szerint, ezt ki kell

terjeszteni a tudományos modellek tervezésének és fejlesztésének módszertanával. Gépi tanuló

rendszerek esetén is igaz az állítás, hogy az alkalmazást bevált iparági gyakorlatok és kutatási

eredmények által igazolt módszertanok mentén érdemes fejleszteni. SZEPESNÉ (2010) az

információrendszerek fejlesztését 3 részre osztja.

 Első szakaszban, melyet SZEPESNÉ (2010) előszakasznak nevez, történik a kiindulási helyzet

elemzése, a feladat megfogalmazása, a költségelemzés, illetve az előnyök definiálása, tehát az

információrendszer célkitűzésének meghatározása, valamint az iránypreferenciák értelmezése,

a jó (célfüggvény) fogalmának megalapozása;

 A második szakasz a fejlesztés szakasza, melyben kivitelezésre kerül az adatbázis struktúra

leírása, az alrendszerekre való bontás, a specifikációk véglegesítése és a rendszerkomponensek

együttműködésének biztosítása;

 A harmadik szakaszban, a felhasználói szakaszban, veszi kezdetét az alkalmazás használata,

karbantartása, felülvizsgálata és optimalizálása.

KOVÁCS (2009) ajánlást fogalmaz meg a tudományos szimuláció és modellépítéssel

kapcsolatban.

 Elsőként a modellalkotás célját (pl. a jó fogalmát) kell meghatározni;

 Második lépés a vizsgálandó rendszer definiálása;

 Harmadik lépés a modellkalibráció, azaz az inputként szolgáló adathalmazt szükséges a

modellre szabni;

 Negyedik lépés a validáció (pl. a jóságot leíró komplex pl. konzisztencia-alapú skála

alkalmazása), annak ellenőrzése, hogy a modell elérte-e az előzetesen definiált célját.

A felhasznált szakirodalmak áttekintésének segítségével az alábbiakban leírtak szerint érdemes

megtervezni és fejleszteni a kutatási célok elérését szolgáló gépi tanuló alkalmazásokat, melyben

figyelmet kell szentelni az iparági gyakorlatok és a tudományos céllal történő modellalkotás

elvárásainak. Az általam alkalmazni kívánt modellalkotási folyamat a következő, melyet

vizuálisan a 9. ábra szemléltet RASCHKA és MIRJALILI alapján (2019), mely leginkább a

felügyelt gépi tanuló rendszerek karakterisztikáit írja le, valamint az ábra kiegészítésre került

KOVÁCS (2009) és SZEPESNÉ (2010) gondolataival.

33

9. ábra: Gépi tanuló rendszerek fejlesztése a prediktív modellezés keretében

Forrás: RASCHKA – MIRJALILI (2019), KOVÁCS (2009) és SZEPESNÉ (2010) alapján

1. A fejlesztés első fázisa a gépi tanuló rendszer célkitűzésének definiálása. Ebben a szakaszban

történik az adott üzleti probléma kiértékelése, és annak meghatározása, hogy az új alkalmazás

milyen módon lesz képes az üzleti problémát megoldani, elhárítani, karbantartani. A célkitűzés

meghatározásakor a felhasználni kívánt adatvagyont, annak beszerzési kritériumait, a függő és

független változókat is meg kell határozni. Amennyiben a specifikáció megfelelő minőségű

eredményeket produkál, úgy a következő pont az adatok beszerzése. Adatokat lehetséges

különböző forrásokból összegyűjteni, mely lehet saját terepmunkán gyűjtött adatok rögzítése,

adatok vásárlása harmadik személytől, az adatok munkahelyen belüli kollekciója, internetes

letöltése, stb. Az adatok begyűjtése után az adatok transzformációjára van szükség, azaz az

előfeldolgozásra.

2. Mivel az alkalmazni kívánt adathalmaz gyakorta nem áll megfelelő formában rendelkezésre,

így azok tisztítása, transzformációja, tehát előfeldolgozása indokolt. Azon felül, hogy egy adott

gépi tanuló modell teljesítményét is képes fokozni, a magas minőségű adattranszformáció

ellenálóbb lehet külső támadások ellen, ahol az alkalmazás funkcionalitásának megkárosítása

a támadó célja (BHAGOJI et al. 2018). Az adatok előfeldolgozása esetén az alábbi

kihívásokkal szembesülhet a kutató:

 Hiányzó értékek az adathalmazban: HASTIE et al. (2009) felveti, hogy hiányzó

értékek esetén egyik lehetséges megoldás a hiányzó függő változó oszlopában szereplő

adatok átlagát, móduszát vagy mediánját venni, majd a hiányzó értékeket azzal

helyettesíteni. RASCHKA (2015) szerint, sok esetben a hiányzó rekord teljes törlése is

indokolt lehet, mivel a hiányzó adatokkal való adatfeldolgozás a modell predikciós

erejét csökkentheti, álösszefüggéseket indukálhat. BEALUC és ROSENTHAL (2018)

egy klasszifikációs és regressziós döntési fából álló algoritmust javasol, mely kutatási

eredményeik alapján magasabb teljesítménnyel szolgál, mint az adatok átlagolása,

vagy egyéb statisztikai módszerekkel való kitöltése. Modelljükben a hiányzó adatok

feltöltését egy másodrendű gépi tanuló eljárásnak kezelik, ahol a hiányzó értékeket kell

előrejelezni. A hiányzó értékek esetén mérlegelendő, hogy az adatok eltávolítása

mekkora kárt tehet a teljes adathalmaz értelmezhetőségében, amennyiben az csak egy

kitüntetett függő változóra jellemző, érdemes lehet kizárólag a változó elhanyagolása.

A kutatásban alkalmazott adatvagyon javarészt anonimizált volt, így számos értékes

információ nem állt rendelkezésre, melynek részleteit a 3.4. alfejezet tárgyalja. Az

adathiányos pozíciók teljes értelmezési intervallummal való lefedése (kombinatorikai

34

alapon) egyben a közgazdaságtanban is ismert érzékenységvizsgálat jelenségének

modellezésre való kiterjesztését jelenti, ahol pl. az irány-preferencia-stabilitásának

zavarai is felismerhetők a Hartman-elvet meghaladó módon (PITLIK et al. 2020b).

 Különböző mérési skálán mért adatok transzformálása: Az adathalmaz a céltól

függően különböző mérési skálán szereplő adatokat tartalmazhat, melyek lehetnek

nominális (névleges), ordinális (rendezéses), intervallum (különbség), vagy

arányskálán mért adatok (SZŰCS et al. 2008). A nominális és ordinális skálán mért

adatok szövegszerű értékeket tartalmazhatnak, ezért ezen adatok kódolása szükséges,

hogy a számítógép képes legyen az adatfeldolgozásra (BODON 2010). CERDA et al.

(2018) a „one-hot-encoding” módszert ajánlja, melynek lényege, hogy a

szöveges/nominális értéket tartalmazó függő változókból új változók létrehozásával, a

változó különböző értékeinek számával megegyezően, orvosolni lehet a problémát,

ahol a változó csak ott vesz fel pl. 1 értéket, ahol az az eredeti változóban adott érték

jellemző volt rá. A nominális skálák információ-értékének optimalizált kezelésére

nyújt megoldást pl. a hasonlóságelemzés exploratív modell-rétege, ahol a formálisan

létező lépcsősfüggvények flexibilisen polinomizálódnak a nominális skálaértékek

variációnak megfelelően.

 Adattranszformáció a modell teljesítményének növelése érdekében: HACKELING

(2014) felhívja a figyelmet, hogy különböző gépi tanuló módszerek érzékenyek, ha az

adatok nem ugyanazon a skálán szerepelnek. Ilyen pl. a neurális hálók, logisztikus

regresszió, SVM, KNN algoritmusok, melyek performanciája nagyban függ az

alkalmazott adattranszformációs eljárástól (MCCLURE 2017). Az adatok

transzformációja lehetséges, többek között az adatok standardizálásával vagy

normalizálásával, melynek egy speciális nézete a rangsorszámozás, mely látszólag

információvesztéssel jár és a hasonlóságok és a lépcsős függvények kapcsán ez a

kockázat előnybe fordul át.

 Függő változók statisztikai transzformálása: A függő változók nagyszáma

performancia problémához vezethet, azon túl a változók értelmezése is

megnehezedhet, így SAJTOS és MITEV (2007) a sok homogén jellemzővel rendelkező

adathalmazban a változók közötti összefüggések feltárására a faktorelemzést javasolja,

mely a változók redukcióját eredményezi. A kutatásban felhasznált adatvagyon esetén

nem éltem ezen lehetőséggel (faktorelemzés), azonban a hasonlóságelemzések esetén

a mindenkori függő változó transzformációja szinte kötelező, mert a futás-

optimalizálást eltolásokkal, nagyításokkal lehet csak garantálni annak érdekében, hogy

a módszertan a pozitív egész számok körében maradhasson, ami a lépcsős függvények

számára ideális.

 Függő változók kiválasztása: Az adatgyűjtés során olyan adatok kerülhetnek be az

adathalmazba, melyek egyáltalán nem járulnak hozzá a célváltozó előrejelzéséhez,

ezért azok kvázi használhatatlanok az üzleti cél elérése érdekében. Zavaró jelek a

független változók között is lehetnek, de ezek felismerése, kizárása vagy éppen

integrálhatóságának kikényszeríthetősége mind olyan modellezési rugalmasság, amire

szükség van (ZHENG – CASARI 2018). Másrészt, a párhuzamos függőváltozókra

készülő párhuzamos modellek a konzisztencia-elemzések alapjai. A függő változó

lehet maga az idő és a tér is (PITLIK et al. 2005).

35

 Adathalmaz felbontása tréning-, teszt-, és validációshalmazra: Ahhoz, hogy

megfelelően validálni lehessen az elkészítendő modell performanciáját az adatokat

tréning-, teszt-, és validációshalmazra érdemes bontani. A tréning adatok szolgálnak a

modell tanítására, vagyis a mintázatok felfedésére és azok elraktározására. A

teszthalmazon, mely független a tréninghalmaztól, elvégzett számítások adnak becslést

a modell általánosító képességére, mivel olyan adatokat tartalmaz, melyet a modell

korábban nem látott. A validációshalmaz alkalmazható a kiválasztott modellek további

finomhangolására, vagyis a belső paraméterek optimális kombinációjának

megtalálására. Az adathalmaz efféle megbontása egy megkerülhetetlen hátránnyal jár:

a tanuló algoritmust értékes adatvagyontól fosztjuk meg, mely így nem épül be a

tanulásba.

 Irány-preferenciák meghatározása: Különösen a rangsorszámmal operáló

algoritmusok esetén az irány-preferenciák előzetes meghatározása, érvényesség

vizsgálata és visszaellenőrzése szükséges. A tetszőleges irány-preferenciák

alkalmazása mellett a konzisztencia fogalma speciális, kontextus független értelmet

nyer. Ennek extrém esete a függvény-szimmetriák sérülésének felhasználása validációs

célra, valamint a magas „hamis pozitív” találati aránnyal rendelkező modellek

korlátozására.

3. A gépi tanuló eljárások adatfeldolgozó szakaszát követően a fejlesztési (tanulás) szakasz veszi

kezdetét. A szakaszban kiválasztásra kerülnek az alkalmazni kívánt modellek - kivéve, ha a

modellalkotás maga már olyan flexibilis, hogy tetszőlegesen tud váltani az ismert modell-

típusok és ezek hibridizálása között lényegében a változók és matematikai művelet,

szintaktikai jelek kombinatorikai terében keresve a nem letális modell-variánsokat minél

nagyobb hatékonyság mellett. A dolgozatban alkalmazott modellek elemzésében és

kiválasztásában a kontrollhiányosságok detektálása, mint elsődleges cél van fókuszban. A

kontrollhiányosságok detektálása egy gyanúgenerálási probléma (lásd 2.4. alfejezet), mely

többféle szempontból megközelíthető. Értelmezésem szerint, felfogható, mint egy

klasszifikációs/osztályozási feladat, melyben a gyanú egy külön osztályként jelenik meg, tehát

a modellezésekben olyan gépi tanuló eljárásokat szükséges alkalmazni az output becslésére,

melyek bizonyítottan alkalmasak klasszifikációs feladatok elvégzésére. Másodsorban,

hasonlóság alapon, a gyanúmomentumok csoportosításának is van értelme (pl. azok

elkülönítése a normális magatartásoktól), tehát empirikus kutatással vizsgálandó feladat a

különböző csoportok/klaszterek felderítése. Harmadsorban, a nem ismert

gyanúmomentumokat kiugró értékként is lehet kezelni, melynek következtében statisztikai

módszerekkel is van lehetőség a gyanúgenerálásra, azonban ezt a megközelítést a dolgozat

mellőzni kívánja. Mindezek technikai megvalósítását szem előtt tartva, a modellépítés során

alkalmazott kimeneti struktúra eltérő lehet, így olyan algoritmusokra van elsődlegesen

szükség, melyek a kívánt struktúrák leképezésére alkalmasak. Ugyanakkor, az ismertetett

technikák hibridizálására is van lehetőség, lehetséges a különböző algoritmusokat a hibrid

modell részfeladatainak optimalizálására is alkalmazni az egyes döntési pontok és feladatok

megoldásában, melynek célja az egyes gépi tanuló módszerek előnyeinek és erősségeinek

kiaknázása, melyek más algoritmusok esetén gyengeségnek bizonyulnak. A dolgozatban élek

a hibrid modellezés adta lehetőségekkel, mivel az erősségek kihasználása potenciális

jóságmetrika javulással járhat.

36

4. A modellalkotást követően azok kiértékelését kell elvégezni annak érdekében, hogy a

teljesítményt mutatószámokkal ki lehessen fejezni. A jóság kritériumokra előzetesen

metrikákat kell építeni, hogy objektivitása biztosítható legyen. A dolgozatban alkalmazott

jóságmetrikákat a 3.3.1. alfejezet összegzi. A jóság fogalma nem lehet egysíkú a céltalanság

tétele értelmében, mert az egyes önálló jóság-rétegek között létezik függetlenségi tér (PITLIK

2014).

5. A modell építése, valamint a jóságmetrikák megfelelő teljesítményének elfogadása után a gépi

tanuló rendszer éleskörnyezetbe való állítása következik (előrejelzési fázis), melyben a

rendszer üzemszerű működése veszi kezdetét, ahol a valós idejűség jellege a mindenkori

hardver-erőterek alapján lényegi elvárás. Megjegyzendő, hogy a dolgozat sajnos nem tudott

kilépni számos szervezési lépés ellenére sem szuperszámítógépes infrastruktúrára.

2.3.5. A modellalkotás kihívásai és kockázatai

A gépi tanulás lehetővé teszi az explicit szabályalkotás-nélküli következtetési logikák

megteremtetését, mely a tradicionális szoftverfejlesztési paradigmát kiváltva/kiegészítve,

hozzájárul a komplex, jól körbe határolt szabályrendszert kevésbé alkalmazható problémák

megoldásához (vö. indukció).

A gépi tanulásra képes rendszerek, azonban, számos esetben kudarcot vallanak, ami a rendszer

fejlesztésének és üzemeltetésének egyes fázisaiban bekövetkező kockázati faktorokra vezethető

vissza. Ezen tényezők kihívások elé állítják a kutatókat és szervezeteket egyaránt. Korábbi

kutatásaim alapján, összefoglalóan a teljesség igénye nélkül, az alábbi kockázatok azonosíthatók

a gépi tanuló projektekben annak életciklusa szerint rendezve (BARTA – GÖRCSI 2018, 2020,

2021):

 Célrendszer definiálás:

o Adatok rendelkezésre állásának hiánya és korlátozott beszerezhetősége, valamint

költségvonzata;

 Előfeldolgozás:

o Reprezentativitást nélkülöző attribútumok bevonása a tanulási folyamatba;

o Elégtelen/túlzott adattisztítás;

o Adatminőségi diszkrepancia (az adatminőség optimalizált ellenőrzésének hiánya);

o Tanuló, validációs és tesztadathalmaz nem megfelelő (mennyiségi és minőségi)

felosztása, a tanulásba bevont adathalmaz teljeskörűségének hiánya;

o A jóság fogalmának zavarai;

 Tanulás:

o Célszerűtlenül alkalmazott modellezési eljárások;

o Programozási és logikai hibák;

o Algoritmusok optimalizálásának hiánya;

 Kiértékelés:

o Irreleváns jóságmetrikák és performancia mutatók alkalmazása;

o Alul- és túlilleszkedés, modell-egyensúlyok elemzésének elmaradása;

o Problémaspecifikus kiértékelés (pl. kiegyensúlyozatlanság kérdésköre);

o Kimenetek helytelen/nem-automatizált/ráérzés-alapú értelmezése;

37

 Előrejelzés:

o Fejlesztési-, teszt- és az éles üzemikörnyezet közötti technológiai eltérések,

kompatibilitási problémák;

o Általános biztonsági kockázatok (pl. jogosultsági kérdések);

o Rendszer nyomon követésének és az adatbázis frissítésének hiánya;

 Egyéb:

o Adatok felhasználásának jogi akadálya;

o Az alkalmazás etikai kérdéseket vet fel;

o Nem áll rendelkezésre szakértő a fejlesztéshez/üzemeltetéshez;

o Benchmark-adatok hiánya.

Korábbi kutatásaim és kísérleteim arra is rávilágítanak, hogy a gépi tanuló rendszerek esetén a

rendelkezésre álló adatok elérhetősége és minősége jelenti a legkritikusabb pontját a gépi tanulás

megvalósításának és annak alkalmazhatóságának (BARTA – GÖRCSI 2018, 2020, 2021). Ennek

miértje könnyen belátható, mivel az adat szolgáltatja az információt, végső soron a tudást, ezáltal

képes a bizonytalanság csökkentésére. Kiemelendő, nem a több adat a jobb, hanem a több minőségi

adat, így az adatgyűjtés követelménye a dolgozatban a minőségi adatbeszerzésre korlátozódik.

Belátható, hogy irreleváns és/vagy a célváltozó értékét torzító tanulóhalmaz káros, így indokolt

lehet a tanulóhalmaz redukálása a jóság ideálisabb approximációjához.

Az alábbi ábrán (10. ábra) egy osztályozási probléma látható két különböző döntési határral

(BARTA 2017). A két osztály egy neurális hálóval lett különválasztva különböző aktivációs

függvényeket felhasználva (az első tangens, a második logisztikus). A két osztály láthatóan,

tökéletesen szeparálható lenne lineárisan is, azonban az elválasztás helye korántsem triviális,

mivel az adatok által leírt tér nem teljes, tehát egy újabb adatpont megjelenése (pl. a bal felső

sarokban) az egyik, akár mind a kettő modellt érvénytelenítheti, pontosságát csökkentheti.

10. ábra: Osztályozási probléma különböző döntési határokkal

Forrás: BARTA (2017)

38

Az adatok beszerzésére, gyűjtésére és feldolgozására számos megközelítés alkalmazható, ezek

karakterisztikái az alábbiak:

 Több minőségi adat gyűjtése: Az adathalmaz kibővítése hozzájárulhat a magasabb

teljesítményű modellezéshez, azonban ez számos esetben kivitelezhetetlen, függően az

alkalmazás hatókörében lévő szakterületi problémától. Egy korábbi munkámban (BARTA et

al. 2020) a GDPR alapján elemeztem a büntetések sajátosságait, azonban, amelyik országban

nem volt büntetés, nem lehetett levonni konklúziót. Ilyen esetekben a tanuló rendszernek az

elérhető adatokból kell dolgoznia, a beszerzés lehet, hogy kivitelezhetetlen, komplex vagy

túlságosan drága (pl. beruházás igényes). A publikusan elérhető adatok is korlátosak, valamint

főbb jellemző tulajdonságuk, hogy oktatás jelleggel elérhetők, ezért valós probléma

megoldására gyakran alkalmatlanok.

 Adat-augmentáció: Adat-augmentációs technikákkal növelhető az adatmennyiség és

csökkenthető a kényszerű túlilleszkedés. Az adat-augmentáció központi eleme a rendelkezésre

álló adatok minimális változtatása pl. egy kép elforgatása vagy árnyékolása. Általában kép- és

hangfelismerő és elemző rendszerek tanításánál alkalmazott módszer, ezért más alkalmazási

területeken, ahol emberi érzékszervekkel (látás, hallás) nem triviális a kimenet, nem

alkalmazható (SHORTEN – KHOSHGOFTAAR 2019).

 Szintetikus adatok: A szintetikus adatok olyan mesterségesen előállított adatok, melyek

statisztikailag valós adathalmazra hasonlítanak pl. a korábban is említett GAN alkalmas

szintetikus adatok létrehozására. A szintetikus adat, azonban, nem a valós világot írja le, így

hasonlóan az adat-augmentációhoz, főleg képfelismerő alkalmazásoknál használatos módszer

(SHORTEN – KHOSHGOFTAAR 2019). Mindamellett megjegyzendő, hogy az adatvagyon

mesterséges objektumainak léte alapjaiban képes meghatározni a feltáruló modellek

tulajdonságait. Ilyen speciális objektum lesz a disszertációban a mindenkori genetikai

potenciált legjobban közelítő mesterséges/kereséssel feltárt objektumok sora.

 Transzfertanulás: A transzfertanulás lehetőséget ad egy modell „tudását” pl. parametrikus

modellezés keretében az együtthatókat, hasonló céllal fejlesztett modellek között transzferálni,

azaz ismételten felhasználni, melynek kiemelt felhasználási területe szintén a képfelismerés

alkalmazási területei (YANG et al. 2020). Legnagyobb kihívása, hogy a megoldandó

problémáknak hasonló céllal és kialakítással kell bírniuk (pl. önvezető autók személygépjármű

felismerő modulja, mely felhasználható egy sebességmérő alkalmazásban), valamint, a

transzferált tudás, mivel egy adott modell-architektúrából érkezik, így a célrendszeren is

hasonló architektúrával kell, hogy rendelkezzen (pl. neurális hálók esetén ugyanannyi rejtett

réteggel és neuronnal).

 Mikromodellezés: A mikromodellezés egy adott probléma részegységeinek felbontását

jelenti, külön modellt építve a jól elkülöníthető részfeladatokra. Például a járművek

felismerésére irányuló rendszer esetén külön algoritmus osztályozhatja azokat

személygépjárművekre, teherautókra, stb.

Egy, a kutatás témájában szereplő alkalmazás fejlesztése esetén, a fentebb felsorolt eljárások nem

alkalmazhatók:

 Több adat gyűjtése: Az adatvagyon bizalmassága végett, nagyon korlátos a beszerezhetősége.

39

 Adat-augmentáció: Az adatvagyon módosítása nem ad valós képet a megismerni vélt világról.

 Szintetikus adatok létrehozása: Hamis adatok létrehozása nem ad valós képet a megismerni

vélt világról.

 Transzfertanulás: A legjobb tudomásom szerint nem elérhető publikus adat a kutatás

témájában, melynek kényszerűen hasonló struktúrában kellene rendelkezésre állnia.

 Mikromodellezés: A probléma, tekintve az adatok korlátozott jellegét, nem bontható szét jól

strukturálható részfeladatokra.

Véleményem szerint, a probléma karakterisztikáit vizsgálva, olyan megoldásokra van szükség,

melyek képesek az elérhető adatok optimális-közeli felhasználására a gépi tanulás genetikai

potenciálját kiaknázva. Továbbá, a tesztelésre felhasznált adatok csökkentik a tanulás sikerességét,

mivel értékes információ vonódik el, amit a modell beépíthetne a tanulási mechanizmusba, ezért

létjogosultsága van olyan technikák kutatásának, melyek képesek a maximális tudást kinyerni az

adatvagyonból, valamint úgy megtalálni a modellek között a legideálisabbat, hogy halmaz-

szeparáció ne legyen szükséges. Ezen lehetséges alternatív megközelítések feltárása keresési

problémaként azonosítandó, ahol az optimálishoz felé vezető út megtalálása a kitűzött cél.

2.3.6. Az alfejezet összefoglalása

A saját kutatási téma vonatkozásában, a mesterséges intelligenciáról folytatott

szakirodalomkutatás az alábbi pontokban járult hozzá célkitűzéseimhez:

 A mesterséges intelligencia fogalomalkotás kereteiben alapvetően az alábbi kritériumok

mentén érdemes a modellezési gyakorlatokat elvégezni:

o vonatkoztasson el az emberi szubjektivitástól (működjön minél inkább kontextus

független módon);

o törekedjen minél komplexebb célfüggvény esetén az optimális megoldás megtalálására

a rendelkezésre álló erőforrások függvényében;

o az emberi üzemszerű észlelőképesség/hermeneutikai meghaladásával, legyen képes a

rejtett mintázok felismerésére;

o maximalizálja a kinyerhető információt az elérhető adatokból;

o a kinyert információ értékességi aspektusai és hibái hassanak vissza a következő

hasonló problémamegoldási folyamatra.

 A modellezést, explicit szabályalkotás nélkül, tehát gépi tanulással érdemes elvégezni a

fejezetben ismertetett fejlesztési fázisok követelményeivel összhangban;

 Álláspontom, hogy újszerű innovatív algoritmusok és technikák kutatása és fejlesztése a

célravezető, egy a dolgozatban is ismertetett adatvagyonból történő maximális potenciál

kiaknázása érdekében, melyben szerepet játszik a gépi tanuló rendszerek kimeneteinek

minősítése azok érték-irány levezetésével.

40

2.4. Gyanúgenerálás az információbiztonság kutatási területén

2.4.1. A gyanúgenerálás fogalmi kerete

A gyanúgenerálás, mint tudományos szakkifejezés, relatíve ritkán jelenik meg a szakirodalomban.

Az elektronikus formában elérhető Magyar Nyelv Értelmező Szótára (Magyar Elektronikus

Könyvtár 2016) alapján a gyanú „általában bizonyos tényekre, körülményekre alapozott sejtelem,

felvetés, rendszerint arra vonatkozik, hogy valami rossz, kellemetlen dolog történt vagy fog

bekövetkezni”. A Wikiszótár (2020) alapján a „generál” ige matematikai értelemben is

felhasználható, jelentése: „matematikai eljárással létrehoz vagy teremt”.

A szóösszetétel ezek alapján jelentheti azt a matematikai eljárással levezetett felvetést, amely

szerint valamivel (egy objektummal) megvalósult vagy megvalósul egy nem kívánatos

tevékenység. Egy adott „körülményre vonatkozó sejtelem, felvetés” magában hordozza a

bizonytalanság fogalmát, azaz a gyanú lehet egy intuíciós ösztön, mely korábbi tapasztalatok

mintájára sugallja a gyanú felvetője számára egy negatív esemény bekövetkezését. A

gyanúgenerálás, tehát kockázatértékelésként is értelmezhető, ahol a mindenkori cél a gyanús

esemény, vagy gyanúmomentum valószínűségét objektíven, a lehető legpontosabban

megközelíteni, a becslést ténnyé formálni. Magas szintű párhuzam vonható az anomália

észleléssel, mely célja, DUA és DU (2011) értelmezésében, a „jelentősen eltérő viselkedések

detektálása, egy előre meghatározott normális mintától való különbözőség azonosítása”.

Az anomália, az idézett megfogalmazásból adódóan jelenthet pozitív megkülönböztetést is, mivel

a definíció nem tiltja azt, hogy a normális minta alatt elutasító magatartást értsünk, azaz, egy kitűnő

diák is lehet anomália a bukottak között. Továbbá, abban az esetben, ha a norma kitűnő diáknak

lenni, akkor mindenki más, az előző példa alapján, anomáliának nevezhető. Ugyanerre a

gondolatmenetre terel HAN és KAMBER (2011), akik a „szélsőséges értékek” fogalma alatt

tekintettek olyan elemekre, melyek „nem felelnek meg az általános viselkedésnek” és „durván

eltérnek az adathalmaz többi részétől”, ezért a szélsőséges érték és anomália fogalmát

szinonimaként értelmezem.

A magyar nyelvet elemezve a „gyanúsan jó” és „gyanúsan rossz” kijelentéseket érdemes

kiértékelni. Ha egy láda almából kiragadva egyet azt mondjuk: ez az alma gyanúsan rossz, akkor

feltehetően azt értjük alatta, hogy az alma nem ehető, éretlen, kukacos stb., tehát lemondóan,

negatív értelemben nyilatkozunk róla. Amennyiben, a kiválasztott alma esetén azt feleljük: ez az

alma gyanúsan jó, akkor kétely merül fel bennünk, pesszimisták vagyunk az alma jóságával

kapcsolatban, megkérdőjelezzük annak megfelelőségét. Következésképpen, a gyanús alma jóságát

mindkét nézőpontból becsméreljük. A gyanú, ebből kifolyólag, negatív árnyalatot fest, így az

anomália észlelése magában foglalja a gyanúgenerálást, azonban gyanúgenerálás alatt,

véleményem szerint, a mindenkori rosszat keressük. Azonban az, hogy mi számít rossznak az

ideológiánként eltérő lehet. A lopás, vélhetően kivétel nélkül, minden jogi rendszerben elítélendő,

mindamellett, Robin Hood a legtöbb ember számára egy pozitív karaktert testesít meg.

PITLIK (2013) kiemeli, hogy „a gyanúgenerálás lényege, hogy sok dimenzió mentén egy egységes

gyanúerőteret legyünk képesek felépíteni, lényegében context free módon”. Egy osztályban nem

kizárólag a jegyek átlaga írja le a diákokat, hanem pl. a szemük színe, magasságuk,

sporteredményeik stb., ezért szélsőséges érték nem csak a kitűnő diák lehet, hanem az egyedüli

kékszemű, a legmagasabb, vagy a karate aranyérmes. Az, hogy mi számít gyanúsnak, az csak a

döntéshozó szubjektív értékítélete (vö. 2.3.2. alfejezet irány-preferenciák következménye).

PITLIK (2013), továbbá hangsúlyozza, hogy a „gyanú fogalma az anti-diszkriminációs

számításokhoz kell, hogy kötődjön, melyekben a vizsgált jelenségek elsődlegesen semmilyen

41

vonatkozása nem kaphat szerepet, ami ezek tartalmát, lényegét, jelentését, egymással való fogalmi

kapcsolatát érinti.” Az anti-diszkriminációs matematika filozófiája a „minden objektum másképp

egyforma” elv érvényre juttatása (vö. MÉRŐ LÁSZLÓ: Mindenki másképp egyforma című

könyve (2007)), azaz csak azt az objektumot tekinthetjük szélsőséges értéknek, amelyik a

többdimenziós térben az objektumokat leíró attribútumok közül a legtöbb esetben is különbözik

számottevően a többitől.

A fenti példa alapján, anti-diszkriminatív módon, ha létezik kitűnő diák, akinek a szeme a

legkékebb, a legmagasabb és a legjobb karate versenyző, ő tekinthető anomáliának (abban az

esetben, ha a véges sok leíró ismérv közül már nem tudunk többet felsorakoztatni, ami

gyakorlatilag lehetetlen. Azonban, elméletben az anti-diszkriminatív filozófia alapján,

véleményem és a kvantumfizika elvárásai szerint, nem is létezhet az univerzumban anomália,

mivel minden objektum másképp egyforma), ami megfelel az elméleti fizika azon vélelmének,

hogy információ nem veszhet el (vö. az információmegmaradás törvénye fekete lyukak esetén is

(HAWKING 2017)). Evégett, a tanulási halmaz optimalizációjára vonatkozó korábban azonosított

problémát anti-diszkriminatív módon pl. hasonlóságelemzéssel érdemes lehet részleteiben

kivizsgálni.

A fentiekből következtetve, a dolgozatban a kontrollhiányosságok detektálását gyanúgenerálásnak

nevezem, ahol a mindenkori cél az információbiztonsági kontrollok megfelelőségének

prediktálása, a hiányosságok, mint gyanúmomentumok rögzítése. Az automatizált gyanúgenerálás

a döntéstámogató rendszer (robot-auditor) alapvető kompetenciája.

2.4.2. Gyanúgenerálás a kibervédelemben

Az információbiztonsági kihívások megoldása gépi tanuló módszerekkel látszólag széles

szakirodalmat kínál: a Scopus adatbázisban jegyezett publikációk száma csak az előző 7 évben

5,006 db volt, ahol az “information security” és “machine learning” kulcsszavak konjunktív

kapcsolatban kerültek felvitelre a keresőbe (SCOPUS 2021b). Ezt kiegészítve az “audit” szóval, a

keresés eredménye kizárólag 32 db, amelyből az összes cikk a sérülékenységelemzés

kontextusában használja az audit szót. Ez azt jelenti, hogy feltételezhetően valamennyi publikáció

a kiberbiztonságra összpontosít (pl. hálózati forgalom elemző alkalmazások, behatolásérzékelés,

stb.), mely az információbiztonság egy kitüntetett szakmai alterülete.

Kevésbé technikaibb szempontból, mely a dolgozatban felhasznált adatvagyonra is jellemző,

jelenleg korlátozott számban elérhető, közvetlen információbiztonságra vonatkozó kutatás a

Scopus-on kívüli teret vizsgálva, mely azt jelenti, hogy a folyamat-szintű, menedzsment és

informatika együttes szabályozási területe (kontrollfolyamatok) jelenleg kevésbé kutatott téma,

vagy publikusan nem áll rendelkezésre olyan anyag, mely annak gépi tanulásával történő

feldolgozását részletezné.

Kontrollhiányoságokra vonatkozó naplófájlok alapján történő gyanúgenerálással kapcsolatos

publikációt nem találtam. Az auditok fogalomkörét vizsgálva, a tudományos társadalom javarészt

a gépi tanuló rendszerek auditját kutatja pl. BÜCKER et al. (2020), DAI et al. (2020) és

PANIGUTTI et al. (2020), de a kutatási terület felfutása leginkább az utolsó 1 évre jellemző, így

a dolgozat a témában történő kutatások egyik úttörőjének is tekinthető.

Érdemes azonban a kibervédelem és gyanúgenerálás közös szakirodalmának és főbb

mérföldköveinek az áttekintése, mivel a saját kutatási téma vonatkozásában az hozzáadott értékkel

jár a technikai háttér és biztonsági mechanizmusok mögött meghúzódó műszaki tartalom

42

egyezősége végett (pl. a dolgozatban használt adatvagyon a kriptográfiai folyamatok

összefüggéseit is magában hordozza).

Párhuzamot keresve és vonva a kibervédelem területének kutatásaiban, DUA és DU (2011) a

gyanúgenerálás fogalomkörébe illeszthető, azzal közeli kapcsolatban álló gépi tanuló

megoldásokat két részre tagolja:

1. Az első az „anomália észlelés”, mely elsődleges célja a normálistól való eltérés detektálása,

azaz egy új objektum a historikusan begyűjtött adathalmazhoz való összevetése és annak

vizsgálata, hogy az mennyire különbözik vagy illeszkedik az eddig definiált mintázatba. A

technika, így a jelentősen eltérő viselkedéssel bíró objektumok felderítését állítja középpontba.

Erre példa, többek között, a hálózati forgalom monitorozása, ahol a hálózati viselkedés

naplófájljait alapul véve a cél a gyanús magatartás detektálása, azonban, az eltérő viselkedés

még nem jelent azonnali anomáliát, ezért az anomália észlelés egyik legnagyobb hátránya,

hogy az észlelt eltéréseket azonnal ki kell vizsgálni, így ezen rendszerek esetén általában

magas a „hamis pozitív” találat. A másik jelen kutatói probléma az anomália észleléssel

kapcsolatban, hogy a védekező rendszerek elterjedésével, azok működését a támadók is el

kezdték tanulmányozni, így a kiberbűnözők igyekeznek a normális felhasználói magatartást

lemásolni, amit a rendszer érvényesnek kategorizálhat, így az anomália tényét nem deklaráló

naplóállományok kivizsgálása is indokolt lehet. Továbbá, „hamis negatív” találat alatt, azt a

találatot értjük, melyet a rendszer normális tevékenységként könyvelt el, azonban az anomália

volt, ezért a „hamis negatív” találatok is magas kockázatokat hordoznak magukban.

Összefoglalva, az anomália észlelő/érzékelő rendszerek esetén jelen legnagyobb kihívás a

„hamis pozitív” és „hamis negatív” találatok minimalizálása, melyet a dolgozatban ismertetett

modellek kiértékelésénél is kiemelten kezelek.

2. A második csoport a „visszaélés felismerés” vagy „aláírás felismerés”, ahol a cél egy adott új

viselkedésről eldönteni, hogy az kártékony-e vagy sem egy meglévő adatbázis alapján,

amelyben a gyanús viselkedések definiálva vannak, és az algoritmusok kereséssel győződnek

meg arról, hogy az adatbázisban tárolt mintázatba az új jel mennyire illeszkedik. Ezen az elven

működik a legtöbb vírusírtó, melyek az ismert vírusok karakterisztikáit letárolják, majd a fájlok

szkennelésekor ezt a definíciós adatbázishoz hasonlítják. A legnagyobb hátránya a kialakított

módszereknek, hogy bár hatásosnak tűnnek az ismert tulajdonságokkal rendelkező

támadásokkal szemben, egy új, eddig nem látott viselkedés esetén nem képesek annak azonnali

kiszűrésére.

Kutatói munkám a gyanúgenerálás területével foglalkozik, mely a leírtak alapján az anomália

észlelés kategóriájának feleltethető meg, így a kettőt a továbbiakban szinonimaként használom.

Szakirodalmi kutatásom alapján, a gyanúgenerálás kiberbiztonsági alkalmazásai 1987-től kezdtek

teret hódítani DENNING (1987) behatolásérzékelés definícióját követően. Mivel a gépi tanulás

módszerei akkoriban kevésbé terjedtek el széles körben, többek között köszönhető annak, hogy a

gépi tanulásban alkalmazott algoritmusok általánosságban magas hardver performancia igénnyel

rendelkeznek, a kezdeti kutatások főleg a matematikai statisztika módszereivel igyekeztek a

gyanús események felderítésében.

 SMAHA (1988) rendszerhívások (az operációsrendszer és futtatott szoftverek közötti

kommunikáció eszköze) naplófájljaira vonatkozó elemzési keretrendszert javasolt, az

információbiztonságra irányuló kutatások egyik legelső elméleti úttörőjének tekinthető.

 Hasonlóan SMAHA (1998) kutatásához, sok más kutató is a rendelkezésre álló

rendszerhívásokból indult ki, hogy a hálózat, illetve az üzemeltetett szoftverek elleni

43

támadásokat észlelje. Ide tartozik, többek között, GHOSH et al. (1998), YE et al. (2001) és

LIAO és VEMURI (2002) munkái, melyek a matematikai statisztika eszköztárát alkalmazták

a gyanúgenerálás módszereként úgyszintén.

 WARRENDER et al. (1999) különböző behatolásérzékelő modelleket épített, szabályalapú

algoritmusok és Rejtett Markov Láncok felhasználásával, mely szakirodalmi kutatásom

alapján az első olyan kísérlet volt, ahol a gépi tanulás ideológiájához közelebb álló

algoritmusok ideálisabb teljesítményhez vezettek a hagyományos statisztikai eljárásoknál.

A 90-es évek végére a többváltozós statisztikai módszerek közé beékelődtek a gépi tanuló

technikák, melyek fokozatosan egyre nagyobb teret nyertek és kezdték leváltani a

gyanúgenerálásban a statisztikai modellezés eszközeivel ellátott módszertanokat, így racionális a

saját kutatás aspektusából az a döntés, hogy a kontrollhiányosságok detektálására mellőzöm a

tisztán statisztikai módszereket a megoldásokra irányuló evolúciós fejlődés eredménytermékeként.

 Első kiemelt szereplője ezen paradigma-váltásnak LEE és STOLFO (2000), historikusan

gyűjtött hálózati forgalmat tanulmányoztak és egy adatbányászati keretrendszert javasoltak az

anomália detektálásával foglalkozó kutatók részére.

 PORTNOY et al. (2001) klaszterező eljárással kísérelték megállapítani audit fájlokból a

betörés tényét és sajátosságát hálózati forgalmat vizsgálva, viszonylag alacsony 50%-os

pontossági mutatóval, mely a modell teljesítőképességét tesztadaton mért igazolt találatok

számával határozták meg. A kutatás rávilágított, hogy a vizsgált területen, egyrészt,

önmagukban a felügyelet nélküli tanulási módszerek nem tűntek elégségesnek, továbbá, az

egyszerű tradicionális modell önmagában nem volt elegendő a probléma megoldására.

 YAMANISHI és TAKEUCHI (2001) hibrid módszert alkalmaztak felügyelt és felügyelet

nélküli tanulási módszerek közös alkalmazásával, mely publikációjukban az anomália, mint

klasszifikációs probléma, pontozásos rendszerrel került kiértékelésre. A klasszifikációt, az

adathalmazban meghúzódó mintázat alapján automatikusan feltárt logikai szabályok mentén

értelmezték, azaz, logikai következtetések révén vezették le az anomália meglétét a

rendelkezésre álló rendszernaplók attribútumai alapján. Átlagosan 71%-ban volt képes a

modell az adathalmaz osztályainak pontos meghatározására. A felügyelet nélküli gépi tanuló

eljárások további kutatásokban is előfordulnak.

 Például ESKIN et al. (2002) kifejezetten a felügyelt és felügyelet nélküli módszerek

hibridizálását ajánlja. Álláspontja szerint a felhasználói szokások gyakran változnak, mely

újabb mintákat generál a gyarapodó naplóállományba, így a tanuló eljárások karakterisztikáit

és összetételét is dinamikusan változtatni kell, különben magas hamis pozitív találati aránnyal

szükséges számolni. ESKIN et al. (2002) szerint felügyelet nélküli módszerekkel lehetséges a

felhasználói viselkedések csoportosítása idősorosan is a változások összhangjában.

 YE et al. (2002) behatolásérzékelő modellt terveztek, mely 4 napig folyamatosan gyűjtött

naplófájlokat dolgozott fel és csupán 0.42% volt az anomália szerepe. Ez magas

teljesítményhez, de magas hamis pozitív találatokhoz vezetett. A publikáció általam leszűrt

konklúziója, hogy a magas találati arány még nem jelenti a rendszer jóságát, ahhoz

szofisztikáltabb metrikákat kell kialakítani fókuszálva a kiegyensúlyozatlansági

osztályeloszlás jellegzetességeire.

 MAHONEY és CHAN (2003) hálózati forgalmat elemeztek idősoros adatokon LERAD

szabály alapú tanuló algoritmussal, s alacsony 50%-os teljesítményt értek el, mely az

elkészített modell klasszifikációs erejét mérte (A LERAD célja, hogy olyan feltételes

szabályokat találjon, amely képes váratlan eseményeket idősorosan azonosítani). Véleményem

szerint, a kutatásból levont eredményeket mérlegelve, a szabály alapú algoritmus nem

44

bizonyult hatékonynak, így annak más módszerekkel való hibridizálása magasabb

teljesítményhez vezethet.

 FEINSTEIN et al. (2003) statisztikai módszereket alkalmaztak hálózati forgalom elemzésére,

mely célja a túlterheléses támadások kiszűrése. Az erre épített modell magas megbízhatósággal

működött és képes volt a gyanú tényét azonosítani, ez azonban annak is köszönhető, hogy

túlterheléses támadások esetén a cél az adott hálózat támadása, így folyamatos terhelések miatt

a forrás IP címe ismertté válik, mely gyakoribb kéréseket intéz a céleszköz felé, így ez gyorsan

észrevehető és blokkolható.

 LEUNG és LECKIE (2005) klaszterező eljárással elemeztek hálózati forgalmat, ami

gyengébbnek bizonyult, mint a felügyelt tanulási eszközök, SVM-mel 94.9%-os, KNN

algoritmussal 89.5%, azonban egy módosított (hibridizált) klaszterező eljárással 97.3%-os

teljesítményt értek el az anomália előrejelzésének pontosságára. Álláspontom szerint a kutatási

eredmény létjogosultságot teremt a hibrid rendszerek fejlesztésének részletesebb kutatását

illetően.

 ZHANG és ZULKERNINE (2006a) a gyanúgenerálás és aláírás felismerés komponenseit

hibridizálták, azaz az első olyan példa, mely nem algoritmusokat, hanem magát a modell-

logikákat ötvözte. A modell Véletlen Erdő alapú gépi tanuló eljárással kísérelte meg az

anomália észlelését, és magasabb performanciát voltak képesek a modellel elérni, amit

elsősorban az aláírás felismerés kiszűr, majd az anomália észlelő komponens magasabb

pontossággal elemez.

 ZHANG és ZULKERNINE (2006b) egy másik kísérletükben különböző algoritmusokat

alkalmaztak behatolás érzékelésre, melyek kifejezetten alacsony teljesítményt produkáltak.

SVM-mel 67%-os, míg KNN-nel csupán 11%-os eredményt értek el, melyből triviálisan

következik, hogy az algoritmusok önmagukban nem voltak képesek a feladatok megoldására.

 BHUYAN et al. (2011) összegyűjtötték koruk behatolásérzékelő rendszereinek megoldásait,

és arra jutottak, hogy az alkalmazni kívánt modellek nem hatásosak teljes mértékben az

anomáliák felderítésére, továbbá, véleményük szerint, azon inkrementális tanuló

megközelítések tűnnek ígéretesnek, melyek az adatbányászat, neurális hálók és küszöbérték

alapú elemzés kombinált összetevőivel rendelkeznek.

Az előzőleg felsorolt kutatási eredmények javarészt hálózati forgalom alapon és rendszerhívások

által kísérelték meg az anomália észlelését az információrendszerekben, azonban megközelítőleg

2011-2012-től kezdődően a gyanúgenerálás kutatási területei terjeszkedni látszódnak az

információbiztonság területén. A közösségi hálók, a mobileszközök, az apró internetre

csatlakoztatható szerkezetek (pl. IoT) elterjedésével megnőtt az igény, és ezzel együtt a

tudományos társadalom kutatási kedve, hogy egyéb területeket is vizsgáljon, mely az anomália

felderítésével és elemzésével foglalkozik (pl. HORVÁTH et al. 2016).

 RANJAN és SAHOO (2014) módosított K-közép klaszterező eljárást ajánl különböző távoli

külső támadásók detektálása érdekében, melyben egyes támadás típusokat

(szolgáltatásmegtagadás, távoli rendszertámadás, sérülékenység kihasználás és

portszkennelés) különböző modellekkel vizsgál. A javasolt módosított klaszterező algoritmus

teljesítménye rendre 96%, 90%, 71% és 70% volt, mely a hagyományos klaszterező

eljárásokon felül teljesített.

 YU és PAREKH (2016) kiemelik a felügyelet nélküli gépi tanuló módszerek egyedüli

alkalmazásának hiányosságait. Mivel a felügyelet nélküli algoritmusok címkézetlen adatokkal

operálnak, ezért azok teljesítményének mérése megkérdőjelezhető, mert nincs előzetes

felülvizsgált adat arra vonatkozóan, hogy egy kiugró érték valójában anomália vagy sem.

45

Kutatásukban Bayesian hibrid modellt alkalmaznak, és arra a következtetésre jutnak, hogy a

hibrid modell teljesít a legjobban hálózati adatokban kutatott anomáliák észlelése tekintetében.

 FANAEE et al. (2014) IP/TV hálózati anomália felderítésére többdimenziós megoldást

javasol, mivel a hagyományos klaszterező és regressziós eljárások, továbbá a faktor-analízis

kizárólag kétdimenziós modellek esetén működtethetők. Kiemeli, hogy a hálózati anomáliákat

a felhasználó, attribútum, idő mentén érdemes megvizsgálni, mely 3 dimenziós térbe helyezi

a detektálás szükségességét.

 ALKASASSBEH (2018) hibridizált neurális háló alapú eljárással vizsgált túlterheléses

támadás áldozatául esett hálózatokat, és arra az eredményre jutott, hogy a hibrid modell képes

volt 98.4% teljesítést produkálni, úgy, hogy kizárólag „hamis negatív” hibákat vétett a

rendszer.

 SHEKHAR és AKOGLU (2019) együttes módszerekkel gyanút generáltak (kiugró értékként

kezelve) bizalmas információ védelmére, mint pl. twitter bot detekció, e-mail spam felismerés,

közel 90%-os pontosságot elérve az osztályozás előrejelzésére.

Összegezve a kibervédelem területén relevánsnak tűnő kutatási eredményeket, az a konklúzió

szűrhető le, hogy a téma műszaki sajátosságai végett a hibrid megközelítések tűntek

célravezetőnek, valamint megerősítést nyert az a tény is, hogy a gépi tanuló modellezés

alkalmasabb a tradicionális statisztikai megközelítéseknél. Így a dolgozat a hibridizálást

mindenképpen kell, hogy vizsgálja és ennek adaptációját, újszerű megoldásainak feltárását fel kell,

hogy vállalja.

2.4.3. Az alfejezet összefoglalása

Az információbiztonsági kontrollhiányosságok detektálására irányuló gyanúgenerálás

szakirodalmi áttekintése alapján az alábbi megállapítások és vállalások tehetők:

 A gépi tanulásnak létjogosultsága van a robot-auditor-probléma megoldásában is;

 A jóságmetrikák ideálisabb értéke érhető el gépi tanulásra támaszkodva, szemben a statisztikai

eljárások alkalmazásával;

 A hibrid megközelítés alkalmasabbnak bizonyult a definiált problémák megoldására, mely

hibridizálás kivitelezhető különböző technikák (pl. felügyelt és felügyelet nélküli módszerek)

közös felhasználásával, így a hibridizáció hatásait a robot-auditor kapcsán is fel kell tárni.

46

2.5. Hipotézisek felállítása a szakirodalmi áttekintés alapján

A 2. fejezetben ismertetett, az információbiztonsági auditokra, mesterséges intelligencia

fogalomkörre és gyanúgenerálásra vonatkozó szakirodalom mélyreható tanulmányozása alapján a

célkitűzésekkel összhangban, az alábbi hipotéziseket állítom fel:

 H1: Az információbiztonsági auditjelentések szöveges eredményeiből strukturált adatbázist

alkotva és bemenetként a mesterséges intelligencia fogalomkörébe illeszthető eszközökkel azt

feldolgozva, az auditok során feltárni kívánt kontrollhiányosságok megléte a véletlen

találgatásnál nagyobb valószínűséggel kimutathatók, azaz a kontrollhiányosságok

konstellációi matematikailag értelmezhető összefüggéseket hordoznak magukban.

o H1.1: A gyanúgenerálás, mint megoldandó üzletileg értelmezett probléma sajátosságait

értékelve, a kontrollhiányosságok detektálása megoldható felügyelt és felügyelet nélküli

gépi tanuló eljárásokkal is.

o H1.2: A gyanúgenerálás teljesítménye fokozható hibrid megközelítésben, azaz a felügyelt

és nem felügyelt módszerek együttes felhasználásának a kutatásban alkalmazott releváns

performancia metrikái ideálisabb értékeket mutatnak, mint önálló alkalmazásban

o H1.3: A hibrid modell többlet-információs értéket teremtve képes az egyszerű modellek

általánosító képességén javítani.

 H2: A döntéstámogató rendszer genetikai potenciálja letapogatható hasonlóságelemzéssel

ellátott kereső eljárással a tanításra alkalmazott adathalmaz irányított feldolgozásán keresztül,

úgy, hogy a genetikai potenciálhoz vezető kereső eljárás a genetikus algoritmusok esetén

alkalmazott véletlen mutáció és a populáció egyedeinek keresztezése nélkül is képes ideálisabb

eredményt szolgáltatni.

 H3: A mesterséges intelligenciával ellátott döntéstámogató rendszerek teljesítményalapon a

gépi tanuló alkalmazások klasszikus tesztelési eljárásai nélkül is rangsorolhatók, a predikciók,

mint generált gyanúforrások leíró tulajdonságainak érték-irány levezetésével és az ezen

adatokat feldolgozó matematikai apparátussal, mely automatizáltan képes a preferált modellek

objektív meghatározására.

47

3. ANYAG ÉS MÓDSZERTAN

3.1. Adatgyűjtés

A hipotézisek deklarálását követően azok alátámasztását/elvetését igazoló kísérletek elvégzéséhez

az adatbázisok megtervezése és feltöltése volt a feladat, ahol kritikus elemként szolgált olyan

adatbázisok reális, megbízható és objektív összeállítása, melyek már képesek a modellezési

célkitűzések megvalósítására, azaz tiszta képet adnak arról, hogy melyek azok az

információbiztonsági kontrollterületek, melyek a legnagyobb kockázatot jelentik a szervezetek

számára a biztonságos üzemeltetés szempontjából. Mivel az információbiztonsági kitettségek, a

kontrollok hiánya, és azok nem megfelelő üzemeltetése üzleti titok és a legtöbb szervezet számára

sérülékenységet jelent azok nyilvánosságra hozatala, ezért a szervezetek a legtöbb esetben nem

hajlandóak azok megfelelőségéről nyilatkozni, vagy eltakarva a teljes igazságot, képesek a

hiányosságok ellenkezőjét is jelenteni akár szervezeten belül is félve a fegyelmi eljárások

következményeitől. Ezen gyakorlati úton is tapasztalt érvek alapján indokoltnak tűnt az

információbiztonsági kontrollok megfelelő működéséről tisztább képet kapni aggregált szinten

független ellenőrző szervek által, akik a szervezetek vezetésének és munkavállalóinak befolyásától

mentesen végeznek információbiztonsági vizsgálatokat és jelentik a szervezetek számára a

hiányosságokat és megállapításokat egy riport, auditjelentés formájában. Mindazonáltal, mivel

humánerőforrás által gyűjtött adatokról van szó, nem pedig teljesen objektív fizikai mérésekről,

így továbbra is fennáll az adatgyűjtésből eredő pontosság és teljesség (adatintegritás) kockázata,

mely alapvetően a társadalomtudományi jelenségek vizsgálatánál külső adottság.

A kutatáshoz felhasznált adatok forrása egy saját (megtervezett és feltöltött) adatbázis, melyben

tartalmazott valós adatvagyont helyszíni vizsgálat (terepmunka) alatt gyűjtöttem két

könyvvizsgáló, auditor és tanácsadó szervezettől – ezek hozzájárulása mellett, melyek mindegyike

500 főnél több munkavállalót foglalkoztat.

Az adatbázis a lefolytatott auditok megállapításainak számát tartalmazza témakörönként

megbontásban az ISO/IEC 27001:2013 szabvány A melléklet információbiztonsági kontrolljai

alapján (összesen 114 + 1 addicionális attribútum), továbbá, magában foglalja az audit típusát, az

auditált szervezet iparági besorolását, és az audit hatókörében lévő informatikai rendszerek

számát. Az ISO szabványcsalád világszerte elismert, az ISO/IEC 27001:2013 magas színvonalon

és könnyen értelmezhető struktúrában fogalmazza meg az információbiztonsági

kontrollkövetelményeket, ezért ésszerű volt az adatbázis attribútumainak létrehozása a szabvány

által definiált formában.

Az auditor szervezetek összesen 127 valós auditjelentést bocsátottak rendelkezésemre szöveges,

anonimizált formában 2016-2020 között lezárult auditokról. Az auditjelentések 127 különböző

egymástól független auditot reprezentálnak. A legrövidebb auditjelentés 5 oldalas, míg a

leghosszabb 106 oldalas volt. Az adatok gyűjtésére 2020. április 1. és 2020. június 30. között került

sor és összesen 3,699 oldalnyi auditjelentés került feldolgozásra (átlagosan kerekítve 29 oldal

auditjelentésenként).

Szükséges megjegyezni, hogy a disszertáció készítése során tudatosan kerültek kizárásra kérdőívre

és/vagy interjúra alapozó adatgyűjtések, mivel egyrészt, a kontrollhiányosságok meglétét egy

vezető nem szándékozik külső féllel megosztani, másrészt, ebben a témakörben különösen csak a

függetlenül gyűjtött adat az, ami reprodukálható, objektíven ellenőrizhető módon írja le a

valóságot.

Még a fenti adatbázis kapcsán is fennáll annak esélye, hogy adott auditjelentés feltárni vélt

hiányosságai csak az eljáró személyek számára tűntek hiányosságnak, míg más auditorok ezeket

48

esetleg nem vették volna figyelembe. Ez az objektivitási korlátozás a maximum, amit egy

disszertáció kapcsán akceptálni lehet valós probléma valós adatvagyona estén, ennél több

adatminőségi kockázat már eleve önkényessé tenné a hipotézisek értékelését.

A terepmunka során összesen 5 különböző audit típust lehetett elkülöníteni:

 Könyvvizsgálathoz kapcsolódó informatikai vizsgálat: A könyvvizsgálat elsődleges célja,

hogy a könyvvizsgáló megbizonyosodjon arról, hogy a könyvvizsgált fél a vagyoni helyzetéről

megbízható pénzügyi adatokat publikált, azaz a pénzügyi beszámoló teljessége és pontossága

biztosított. Ezt a könyvvizsgáló különböző pénzügyi és számviteli tesztek, könyvelési

folyamatok és kapcsolódó bizonylatok és számlák felülvizsgálata révén ellenőrzi. A

könyvvizsgálat szerves részét képezi az információbiztonsági audit, azaz a könyvvizsgálók

informatikai szakértők bevonásával ésszerű bizonyosságot szándékoznak szerezni, hogy a

könyvvizsgált fél által a pénzügyi beszámolóra hatással lévő informatikai rendszerek

üzemeltetése kontrollált körülmények között zajlik. Mivel papír-alapú könyvelési gyakorlatok

csak elvétve fordulnak elő, ezért az informatikai rendszereket is tüzetesen át kell vizsgálni,

hogy a könyvvizsgáló meggyőződjön arról, hogy a tárolt, továbbított, feldolgozott pénzügyi

adatokhoz nem történt illetéktelen hozzáférés, adatmódosítás, vagy egy esetleges rendszerhiba

nem okozta azok integritásának és mindenkori rendelkezésre állásának sérülését.

 Jogszabályi megfelelőségi vizsgálat: A jogszabályi auditok célja egy adott rendelet,

jogszabály, direktíva vagy jogi ajánlás által támasztott követelményrendszernek való

megfelelőség vizsgálata. A terepmunkán az alábbi jogszabályok voltak az auditok hatókörében

a teljesség igénye nélkül:

o 19/2017. (VII. 19.) MNB rendelet a pénzmosás és a terrorizmus finanszírozása

megelőzéséről és megakadályozásáról szóló törvény végrehajtásának az MNB által

felügyelt szolgáltatókra vonatkozó, valamint az Európai Unió és az ENSZ Biztonsági

Tanácsa által elrendelt pénzügyi és vagyoni korlátozó intézkedések végrehajtásáról

szóló törvény szerinti szűrőrendszer kidolgozásának és működtetése

minimumkövetelményeinek részletes szabályairól.

o 42/2015. (III. 12.) Korm. rendelet a pénzügyi intézmények, a biztosítók és a

viszontbiztosítók, továbbá a befektetési vállalkozások és az árutőzsdei szolgáltatók

informatikai rendszerének védelméről.

o 45/2018. (XII. 17.) MNB rendelet a pénzmosás és a terrorizmus finanszírozása

megelőzéséről és megakadályozásáról szóló törvény végrehajtásának az MNB által

felügyelt szolgáltatókra vonatkozó, valamint az Európai Unió és az ENSZ Biztonsági

Tanácsa által elrendelt pénzügyi és vagyoni korlátozó intézkedések végrehajtásáról

szóló törvény szerinti szűrőrendszer kidolgozásának és működtetése

minimumkövetelményeinek részletes szabályairól.

o A Magyar Nemzeti Bank 2/2017. (I.12.) számú ajánlása a közösségi és publikus

felhőszolgáltatások igénybevételéről.

o A Magyar Nemzeti Bank 4/2019. (IV.1.) számú ajánlása a közösségi és publikus

felhőszolgáltatások igénybevételéről.

o AZ EURÓPAI PARLAMENT ÉS A TANÁCS (EU) 2016/679 RENDELETE (2016.

április 27.) a természetes személyeknek a személyes adatok kezelése tekintetében

történő védelméről és az ilyen adatok szabad áramlásáról, valamint a 95/46/EK rendelet

hatályon kívül helyezéséről (Általános Adatvédelmi Rendelet - GDPR).

o Vezetői körlevél az elektronikus úton megkötött írásbeli szerződésekről, megtett

írásbeli jognyilatkozatokról.

49

 Szolgáltató Szervezetek Tanúsítása: Harmadik felek bizonyosságot nyújtó auditja, ahol a

harmadik felek egy informatikai szolgáltatást nyújtanak ügyfeleik számára (pl. informatikai

üzemeltetés, fejlesztés, adatfeldolgozás, stb.) és az ügyfelek igénylik a szolgáltató szervezet

auditálását annak meggyőződésére, hogy annak információbiztonsági kontrollkörnyezete a

szerződésekben rögzített módokon történik. Az auditot SOC1 és SOC2/3 vizsgálatoknak

rövidítik (Service Organization Control), ahol a SOC1/2/3 az audit típusát jelenti, és az ISAE

3402 és ISAE 3000 audit standardok alapján történik a vizsgálat (BARTA 2020).

 ISO/IEC 27001:2013 vizsgálat/réselemzés: Az ISO/IEC 27001:2013 szabvány

követelményei szerinti réselemzés, valamint a tanúsításra felkészítő auditok.

 Egyéb vizsgálatok: Azon auditok, melyeket nem lehet besorolni az előző kategóriákba.

Általában olyan vizsgálatok tartoznak ide, melyek egyedi megbízásokon alapulnak, ahol a

vezetőség kérése egy adott rendszer, folyamat, leányvállalat auditálása volt a belső szabályozói

környezet vagy iparági jógyakorlatoknak való megfelelés ellenőrzésére, testreszabott

hatókörrel.

Az adatbázis nyers attribútumai az ISO/IEC 27001:2013 A melléklete alapján kerültek

meghatározásra, melynek kontrollterületenkénti összefoglalását a 2.2.5. alfejezetben ismertetett 2.

táblázat, valamint azok részletesebb kifejtését a 2. számú melléklet tartalmazza.

A saját adatbázis 1 további kontrollkövetelménnyel kiegészítésre került, melyet nem tartalmaz a

szabvány, azonban számos esetben a vizsgált auditok hatókörét képezte: IT kockázatkezelésre

vonatkozó kontrollok, azaz annak tervezése, elkészítése, teljessége, pontossága és felülvizsgálata,

illetve kapcsolódó folyamatok összessége, melyet a dolgozatban az A19-es azonosítóval jelölök.

Az adatbázis következetes felépítéséhez az alábbi feltételeket és kritériumokat rendeltem a

terepmunkán megismert auditjelentések alapján:

 Az informatikai rendszerek számánál kizárólag az auditok hatókörében szereplő alkalmazások

száma került feltüntetésre. Egy alkalmazáshoz, azonban, tartozhatott több, egyéb informatikai

elem is mint pl. az alkalmazást kiszolgáló adatbázis-kezelő rendszer, vagy szerveroldali

operációsrendszer. Amennyiben vonatkozott megállapítás egyéb infrastruktúra elemre is az

alkalmazással összefüggésben, a megállapítás az adatbázisba bejegyzésre került.

 Több esetben, főleg a könyvvizsgálatokhoz kapcsolódó informatikai vizsgálatok esetén, az

auditok kitértek több szintre is, azaz tesztelve lettek a hatókörben lévő kontrollok tervezet,

implementáció és működési hatékonyság szintjén is, melyek egymásra épülnek. Ha a tesztelt

szintek valamelyikén volt megállapítás, az bejegyzésre került.

 Egy audit-megállapítás alapvetően egy bejegyzést kapott az adatbázisban a megfelelő kontroll

attribútumában. Amennyiben 1 audit megállapítás két kontrollterületet is érintett, mind a két

területhez történt bejegyzés. Például, nem megfelelő konfigurációs beállítások és azok

naplózásának a hiánya, bár 1 megállapításban szerepelt, két kontrollterületet foglal magába.

 Kizárólag az információbiztonsági kontrollok kerültek feljegyzésre. Amennyiben az

auditjelentés kitért üzleti és jogi folyamatok tesztelésére is (pl. GDPR megfelelési vizsgálat),

azok nem kerültek az adatbázisba bejegyezésre.

50

 Bizonyos jelentésekben az auditált félnek lehetősége volt vezetői válasz biztosítására, és olyan

eset is volt, melyben az auditált fél nem értett egyet a megállapítással. Ezekben az esetekben a

megállapítás bejegyzésre került függetlenül az auditált véleményétől.

 Egyes auditjelentések egy egész cégcsoportra vonatkoztak, ahol pl. egy központi integrált

rendszer volt az audit hatóköre. Ez kizárólag egy rekordot jelentett az adatbázisban, nem került

bejegyzésre minden egyes tagvállalat a redundáns adatbevitelt elkerülve.

3.2. Alkalmazott algoritmusok és statisztikai eljárások

Az alábbi alfejezet szolgáltatja a hipotézisek bizonyításához felhasznált modellezési

gyakorlatokat, melyek bemenetét az előző alfejezetben tárgyalt adatvagyon, valamint kapcsolódó

számítási eredmények képezték.

A dolgozatban ismertetett gépi tanuló algoritmusokról és statisztikai eljárásokról részletesebben

az alábbi, 4. táblázatban közölt források mélyebb tanulmányozásra adnak lehetőséget a teljesség

igénye nélkül.

4. táblázat: A dolgozatban ismertetett modellezési gyakorlatok szelektált forráshivatkozásai

Modellezési gyakorlatok Forráshivatkozások időrendben

Gépi tanulásról

általánosságban

HACKELING 2014

RASCHKA 2015

HEARTY 2016

RASCHKA – MIRJALILI 2017

GÉRON 2017

MCCLURE 2017

BURKOV 2019

Döntési fa IZZA et al. 2020

GELBOWITZ 2021

Neurális háló BORGULYA 1998

HORVÁTH 2006

GOODFELLOW et al. 2016

CHOLLET 2018

Adaptív Boosting FREUND – SCHAPIRE 1996

DARÓCZY et al. 2021

Gradiens Boosting MASON et al. 1999

FRIEDMAN 2001

WADE 2020

Hasonlóságelemzés DOBÓ 1992

BÁNKUTI 2010

PETŐ 2013

PITLIK 2014

51

Többváltozós statisztikai

módszerek

SZELÉNYI 2001

SAJTOS – MITEV 2007

SZŰCS 2008

KOVÁCS 2014

DANGETI 2017

UGRÓSDY 2018

Forrás: Saját szerkesztés

3.2.1. Döntési fa

A döntési fa alapú eljárások az adathalmaz egy kitüntetett attribútumából (gyökér csúcs) kiindulva

kérdések sorozatát fogalmazza meg, ahol mindegyik soron követő kérdés (belső csúcs) egy adott

attribútum küszöbértékére (feltétel) vonatkozik. Az osztályozandó rekord értékei alapján a döntési

fa kijelöl egy útvonalat a rekord számára, mely végül a döntési levél csúcsa által leírt osztályba

fogja azt sorolni. Az útvonalat meghatározó feltételek mentén, a döntési fa a bejárható útvonalat,

a legtöbb alkalmazott esetben ketté (a kombinatorikai tér csökkentése végett, tehát erőforrás-

felhasználási megfontolásokból), de akár több részre is vághatja (csomópont). Az attribútumok és

feltételek kiválasztása a döntési fa által nem önkényes módon történik, hanem egy előre definiált

kritérium szerint, így az algoritmus automatizált szabályalkotásra képes. A modellezésekhez

használt kritérium a dolgozatban az entrópia, mely alkalmas az információ-nyereség kifejezésére

(PROVOST – FAWCETT 2013). A döntési fa működési logikáját a következő ábra szemlélteti

(11. ábra).

11. ábra: A döntési fa működési logikája

Forrás: Saját szerkesztés

Az információ-nyereség (IG) optimalizálására definiáljuk az alábbi célfüggvényt, ahol e jelölje az

entrópiát, N az X mátrix rekordjainak számát, b a baloldali, j a jobboldali belső-/levélcsúcsot:

𝐼𝐺(𝑋, 𝑓) = 𝑒(𝑋) −
𝑁𝑏
𝑁
𝑒(𝑋𝑏) −

𝑁𝑗

𝑁
𝑒(𝑋𝑗)

52

Az entrópia definíciója, ahol 𝑝(𝑖|𝑡) a minták azon aránya, amely egy adott t csomópont esetében

az i osztályba sorolandó:

𝑒(𝑡) = −∑𝑝(𝑖|𝑡)𝑙𝑜𝑔2𝑝(𝑖|𝑡)

𝑛

𝑖=1

A döntési fák alapvető előnyei a dolgozat fókuszában álló modellezés aspektusából:

 a rendelkezésre álló adathalmazt kevésbe szükséges előkészíteni, azaz transzformálni,

mivel belső döntési mechanizmusai révén érzéketlen a felhasznált adatvagyon attribútumai

között fennálló skála-eltérésekre;

 az algoritmus fehér doboz jellegű, amely azonban nem kerül kihasználásra a kutatásban,

mivel együttes módszerek alaposztályozóként történik a módszer használatba vétele.

Ennek magyarázata, hogy az együttes módszerek a szakirodalmi áttekintőben tárgyaltakkal

(2.3.3. alfejezet) összhangban, képesek az alaptanulók jóságát szignifikánsan javítani

(ahogy például az DELGADO et al. (2014), BARTA (2018c) és BARTA – PITLIK (2020)

kísérletében is tetten érhető);

 a döntési fákat relatív gyors tanítani;

 képesek a nem-lineáris leképezésre;

 nincs szükség a paraméterek mélyreható finomhangolására (összevetve pl. az SVM-mel);

 így megfelelő alaposztályozót jelent együttes módszerekben (GUIDOTTI et al. 2018).

A döntési fák legfőbb hátránya:

 az egyszerű, azaz nem együttes megközelítésben alkalmazott döntési fák egyik

megkerülhetetlen hátránya azok instabilitása, melyet az adathalmaz akár minimális

változtatása is indukálhat, amit az együttes felhasználás képes mérsékelni (BARTA –

PITLIK 2018a).

A döntési fa együttes módszerek alaposztályozóként került felhasználásra a döntéstámogató

rendszer (robot-auditor) fejlesztésében.

3.2.2. Neurális háló

A neurális háló koncepciója és a mögötte álló problémamegoldó képesség gondolata, több mint

70 éve foglalkoztatja a számításelmélettel foglalkozó szakembereket és kutatókat, kezdve

WARREN MCCULLOCH és WALTER PITTS (1943) által megalkotott MCP (McCulloch-Pitts)

neuronnal, mely a legelső olyan matematikai modell volt, mely az emberi agy működését

szándékozott lemásolni. Ezáltal, kezdetben a klasszifikációs problémákra egy olyan új

megközelítést formáltak, mely a korábban látott minták alapján képes volt helyesen csoportokba

rendezni az új elemeket. A neurális hálók kutatása, azonban hullámzó volt az elmúlt 50 évben,

mivel egyre bonyolultabb algoritmusok láttak napvilágot, és a számítógépek akkori kapacitása

nem volt elegendő a nagy mennyiségű számítások elvégzésére, amit a neurális háló modellek

produkáltak. 2012-től kezdődően a neurális hálók aranykorukat élik, mely dátumot egyes kutatók

a „mesterséges intelligencia forradalmának” neveznek pl. JEFFREY DEAN (2020) a Google

kutatója, vagy ANDREW NG (2018) a Coursera alapítója és a „Google Brain” korábbi elnöke. A

neurális hálók „mélyített” változatát a szakirodalom „Deep Learning”-nek nevezi, mely a neurális

hálók rejtett rétegeinek megnövelt számára utal (GOODFELLOW et al. 2016).

53

A neurális hálók robbanásszerű népszerűségnek örvendenek, felhasználási területük kiterjed pl. a

gépi látás, hang- és beszédfelismerés, irányítás-technológia, stb. kutatási és alkalmazási területeire,

a Scopus (2021c) adatbázisa alapján 2020-ban 50916 db, 2019-ben 40866 db, míg 2018-ban 21900

db publikáció volt elérhető, mely tartalmazta a „Deep Learning” kifejezést a címben és/vagy

absztraktban. A neurális hálók felhasználhatók a gépi tanuló rendszerek valamennyi különálló

megközelítésében, így alkalmazhatók felügyelt, felügyelet nélküli és megerősítéses tanulásban is

(LAPAN 2018).

A neurális hálók elméleti megközelítése az emberi agy biológiai neuronjainak gépi formába öltött

megtestesítése, amiről a megnevezését is örökölte (KÁSA 2018). Hasonlóan a természetes

neuronok felépítéséhez, a mesterséges neuronok is egymáshoz kapcsolódnak, ahol egy közvetítő

közeg szállítja a feldolgozott információt neuronról-neuronra. A neuronok különböző rétegekben

helyezkednek el: a bemeneti réteg fogadja a feldolgozáshoz szükséges adatokat, a kimeneti réteg

szolgáltatja a predikciót, a közbenső rétegek, pedig transzformálják és segítségükkel jut el az

információ a bemeneti neurontól a kimeneti neuroning. A kapcsolóelem a neuronok között a

„dendrit”, mely létezhet bármely neuron pár között, de a kapcsolat mértéke a legtöbb esetben az,

hogy minden neuron kapcsolódik minden soron követő neuronhoz. A transzferált információ az

úton az egyik neurontól a másik felé „átalakul” a súlymátrixok és aktivációs függvények

közbenjárásával, melynek összegzett és transzformált értéke a szinaptikus súly. A súlymátrixok a

neurális háló „tudásanyagát” tartalmazzák, és a neurális háló a megadott tanulási eljárás és az

adatokban fellelhető minta szerint módosítja azt. A neurális háló a definiált veszteségfüggvény

szerint kalkulálja a tényadat és becslés közötti különbséget, melyet visszafejt (pl. backpropagation)

a háló súlymátrixainak módosítására (gradiens eljárás)(BARTA 2018d, BARTA – PITLIK

2018b). A neurális háló grafikusan ábrázolt modelljét az 12. ábra szemlélteti, mely leírja annak

kalkulációs logikáját a bemeneti rétegtől a kimeneti rétegig.

12. ábra: A neurális háló működési logikája

Forrás: Saját szerkesztés

54

A neurális háló aktualizálja minden egyes iterációban a súlyvektorok értékeit:

𝜕

𝜕𝑤𝑗
𝐿(𝑤) = ∑(𝑦𝑖 − 𝑎𝑖)𝑥𝑗

𝑖

𝑖

.

A neurális háló legfőbb előnyei, melyek a kutatás szempontjából elsőrendűek és az alkalmazását

indokolja:

 képes az univerzális approximációra, (bizonyos feltételek teljesülése mellett pl. nem-

lineáris aktivációs függvényt szükséges alkalmazni) (PALUZO-HIDALGO et al. 2020);

 lehetővé teszi a nem-lineáris leképezést (az előző pontból következően);

 rugalmas (felhasználható regressziós és osztályozási problémák megoldására – a

dolgozatban kizárólag osztályozóként funkcionál);

 nem rendelkezik a statisztikai módszerek önkorlátozó feltételeivel.

Hátránya, hogy:

 adat- és számításigényes;

 alapvetően fekete doboz modell (bár részlegesen domesztikálhatók (pl. VAUGHAN et al.

2018));

 számos konfigurációs paraméterrel rendelkezik, mely növeli a modellezés folyamatának

időszükségletét.

A neurális háló a döntéstámogató rendszer (robot-auditor) fejlesztésében került felhasználásra.

3.2.3. Adaptív Boosting

Az Adaptív Boosting (Adaptív Gyorsítás/Fokozás vagy AdaBoost vagy ABM – Adaptive

Boosting Machine) egy együttes módszer, mely a hibásan osztályozott rekordok újrasúlyozásával,

több alaposztályozó algoritmus felhasználásával egy erős osztályozót alkot. Az ABM technikát

először FREUND és SCHAPIRE (1996) publikálta, mely algoritmusért 2003-ban Gödel díjban

részesültek az Európai Elméleti Számítástudományi Egyesület (2003) által. Az ABM egy

szekvenciális együttes módszer, tehát az egyes alaptanulók egymásra épülnek (nem függetlenül

operálnak), melyben a hangsúly a bemeneti adatokon összpontosul. Minden tanulásra felhasznált

adathalmaz meghatározott mértékben az előző alaptanulótól függ, fokozatosan javítva a megelőző

osztályozók által elkövetett hibákat. Az ABM az alaptanulók egyes predikcióit kombinálja

legvégső osztályozásként, ahol veszi a részeredmények móduszát (többségi szavazás). Alapvetően

döntési fáknál alkalmazott módszer, azonban karakterisztikái miatt bármilyen osztályozó

szekvenciális összekapcsolására alkalmazható. Az ABM előzőekben leírt tanulási mechanikáját a

13. ábra szemlélteti.

55

13. ábra: Az ABM működési logikája

Forrás: Saját szerkesztés

Az ABM algoritmus az alábbiakban leírt módon prediktálja a célváltozó értékét:

1. Inicializáljuk a 𝑤 súlyvektort, ahol:

∑ 𝑤𝑖 = 1𝑖 .

2. Minden 𝑐𝑗 alaposztályozóra végezzük el az alábbiakat 𝑘 iterációban:

i. Tanítsuk 𝑐𝑗 osztályozót a súlyozott adathalmazon:

𝑐𝑗 = 𝑇(𝑋, 𝑦, 𝑤).

ii. Prediktáljuk az 𝑦 célváltozót:

ŷ = 𝑃(𝑐𝑗, 𝑋).

iii. Számítsuk ki a súlyozott hibát:

𝐸 = 𝑤 ∙ (ŷ == 𝑦).

iv. Számítsuk ki a koefficienst:

𝛼𝑗 = 0.5 𝑙𝑜𝑔
1−𝐸

𝐸
.

v. Számítsuk ki az új súlyvektort:

𝑤:= 𝑤 ∗ exp (𝛼𝑗 ∗ ŷ ∗ 𝑦).

vi. Normalizáljuk a súlyvektort:

𝑤 ≔
𝑤

∑ 𝑤𝑖𝑖
.

3. Határozzuk meg a végső predikciót:

56

ŷ = (∑(𝛼 ∗

𝑘

𝑗=1

𝑃(𝑐𝑗 , 𝑋)) > 0)

Az ABM legfőbb előnyei:

 együttes módszer lévén alkalmas a modell pontosságának javítására;

 rugalmasan kombinálható alaposztályozókkal, pl. döntési fákkal;

 alacsony számú konfigurációs paraméter finomhangolása szükséges;

 egyszerűen implementálható.

Az ABM legfőbb hátrányai:

 hajlamos lehet a túlilleszkedésre, mivel a kiugró értékek ismételt súlyozásával

kivételkezelést alkot;

 fekete doboz modell.

Az ABM a döntéstámogató rendszer (robot-auditor) fejlesztésében került felhasználásra.

3.2.4. Gradiens Boosting

A Gradiens Boosting (Gradiens Gyorsítás/Fokozás vagy GBM – Gradient Boosting Machine) az

ABM algoritmushoz hasonlóan egy szekvenciális együttes módszer, tulajdonképp, az ABM egy

finomhangolt variánsa, azonban a differenciálható veszteségfüggvény optimalizálásával

(gradiens) törekszik az erős osztályozó algoritmus megalkotására az alábbi módon (MASON et al.

1999, FRIEDMAN 2001):

1. Inicializáljuk a modellt konstansként, ahol:

𝐶0 = arg𝑚𝑖𝑛𝑐 ∑ L(ŷ, 𝑦𝑖)
𝑛
𝑖=1 .

2. k iteráción keresztül végezzük el az alábbiakat:

i. Számítsuk ki a veszteségfüggvény negatív gradiensét (pszeudo-reziduális):

𝑔𝑖
𝑘 = − [

𝜕𝐿(ŷ, 𝑦𝑖)

𝜕ŷ
]
𝑐=𝐶𝑘−1

, 𝑖 = 1,… , 𝑛.

ii. Tanítsuk a kiválasztott alaposztályozót a gradiens értékek felhasználásával:

𝑐𝑘 ∶= 𝑇(𝑋, 𝑔𝑖
𝑘)𝑖=1
𝑛

iii. Aktualizáljuk a modellt a kalkuláltak alapján:

𝐶𝑘 = 𝐶𝑘−1 + 𝛾𝑐𝑘.

3. Határozzuk meg a végső predikciót:

ŷ = 𝐶(𝑋)

57

A GBM legfőbb előnyei:

 együttes módszer lévén alkalmas a modell pontosságának javítására;

 rugalmasan kombinálható alaposztályozókkal, pl. döntési fákkal;

 sokféle veszteségfüggvényt képes optimalizálni.

Az GBM legfőbb hátrányai:

 hajlamos lehet a túlilleszkedésre, mely a kiugró értékek által generált hibák

minimalizálásából eredhet;

 fekete doboz modell;

 számításigényes.

A GBM a döntéstámogató rendszer (robot-auditor) fejlesztésében került felhasználásra.

3.2.5. Kollaboratív szűrés

A kollaboratív szűrés az ajánlórendszerek esetén egy bevált módszer, mely a hasonlóságot mutató

objektumok alapján kísérel meg egy adott objektum számára attribútumot „ajánlani”, mely az

ajánlórendszerek gyakorlati példája alapján lehet egy termék két hasonló vásárlási szokással bíró

fogyasztó között. A dolgozatban ismertetett kontrollhiányosságra irányuló gyanúgenerálásban az

egymással hasonlóságot mutató objektumok az auditjelentések, az ajánlott termékek, pedig a

gyanúmomentumok.

A módszer távolság/kapcsolat-metrikákkal képes a hasonló (de itt nem hasonlóságelemzéssel

kezelt) auditjelentések beazonosítására, evégett egy speciális klaszterező eljárásról van szó, ahol

a leghasonlóbb objektumok egy listával térnek vissza, mely a feltételezett gyanús kontrollokat

tartalmazza. A lista a két pl. leghasonlóbbnak ítélt objektum közötti különbségeket adja

kimenetként, ahol súlyszámként az objektumok közötti hasonlóságok mértéke felhasználható. A

döntéshozó preferenciája, hogy meghatározza az elfogadható hasonlóság küszöbértékét, vagy azon

minimum és maximum auditjelentések számát, melyek a legközelebb találhatók a kiválasztott

objektumhoz a többdimenziós térben.

A dolgozatban alkalmazott kollaboratív szűrés variáns legfőbb előnyei:

 egyszerűen implementálható;

 más aspektusból közelíti a gyanúgenerálást, így egy konzisztencia-rétegnek tekinthető,

mely beépíthető az osztályozó eljárásokba és elősegíti a hibrid modellezést;

A kollaboratív szűrés legfőbb hátrányai:

 A dolgozat szempontjából kiemelendő hátrány, hogy a leghasonlóbb objektumok

küszöbértéke önkényes;

 Nehézkes teljesítményének visszamérése.

Kollaboratív szűrés a döntéstámogató rendszer (robot-auditor) fejlesztésében került

felhasználásra.

3.2.6. Hasonlóságelemzés

A hasonlóságelemzés egyik eljárása a „mindenki másképp egyforma” elv matematikai

megtestesítője, melyben a modellezés célja a legideálisabb objektum megtalálása, oly módon,

58

hogy definiálunk egy fiktív célváltozót, mely értéke konstans, az objektumokat leíró attribútumok,

pedig a megadott irány-preferenciák alapján rangsorolva vannak, azaz idealitás alapján

attribútumonként sorba rendezhetők. Konstans célváltozó alkalmazásával az objektum-

azonosságok kényszerként jelennek meg a modellezési folyamatban, mely az anti-diszkriminációs

számítások, vagyis a hasonlósági skála központi eleme (norma-értéke). A hasonlóságelemzés

optimalizáló eljárás, amely minden egyes attribútumhoz egy lépcsős függvényt approximál, mely

a célváltozóhoz történő hozzájárulás mértékét határozza meg (BÁNKUTI 2010). A lépcsők

(idealitás-súlyszámok) közötti különbségek minimuma mindenkor nagyobb kell, hogy legyen,

mint nulla, tehát különböző rangsorszámokhoz különböző lépcsős értékek kell, hogy tartozzanak.

Hasonlóságelemzés által, így, a normától jelentősen eltérő objektumok úm. kiugró értékként

jelentkeznek, az objektumok célváltozó értéke szerint rangsorolhatóvá válnak. A

hasonlóságelemzés anti-diszkriminatív eljárása egy speciális neurális hálónak, módszertanilag

felügyelet nélküli gépi tanuló algoritmusnak tekinthető.

A hasonlóságelemzés anti-diszkriminatív eljárásának egyetlen „apró” változtatásával egy

optimalizált termelési függvény-generáló eljárást kapunk. Amennyiben az adathalmaz tartalmaz

metrikus célváltozót, a fiktív célváltozó helyettesítésével megfosztva a módszert annak anti-

diszkriminatív jellegétől, egy felügyelt gépi tanuló algoritmus keretében, becsülhetővé válik a

célváltozó, ahol a becslés és tény közötti eltérések értékelése egy kontextus független költség-

haszon elemzésként értelmezhető (a lépcsős függvények felhasználásával). A termelési függvény

súlyszámai között immár az egyenlőség is megengedett a hasonlóságelemzés anti-diszkriminatív

verziójától eltérő módon. Minden anti-diszkriminatív hasonlóságelemzés képes tehát termelési

függvényt generálni, de a lépcsők azonosságát megengedő termelési függvény-generáló

hasonlóságelemzések nem képesek anti-diszkriminatív modellt építeni, hiszen kényszerűen

értelmüket vesztik a lépcsős függvények ilyen esetben pl. a célváltozó-értékek összegét az

objektumok és attribútumok szorzata által adott számmal elosztva, azaz átlagos hatásmértéket

rendelve minden lépcsőszinthez. A hasonlóságelemzés képes a teljes szabályrendszer egyidejű

optimalizálására.

A súlyszámok approximációjához definiálni szükséges a veszteségfüggvényt. Legyen xi az

adathalmaz i-edik objektuma, S(x) a lépcsősfüggvény, mely bemenete az i-edik objektum,

kimenete az objektumhoz tartozó súlyszámok. A veszteségfüggvény a tény és becslés négyzetes

hibaösszegét minimalizálja, tehát:

𝐿 ∶= 𝑚𝑖𝑛∑((∑𝑆𝑗(𝑥𝑖)

𝑚

𝑗=1

) − 𝑌𝑖)

𝑛

𝑖=1

2

A hasonlóságelemzés legfőbb előnyei:

 anti-diszkriminatív matematikára képes;

 alkalmas az inverz és direkt nézetek függvény-szimmetria ellenőrzésére, így az

objektumok érvényesség-vizsgálatára;

 képes a teljes szabályrendszer egyidejű optimalizálására.

A hasonlóságelemzés hátrányai:

 mivel rangsorszámokkal operál, ezért van egy kényszerű információveszteség;

 a rangsorszámok feldolgozása miatt az objektumok és a rangsorszámok növekedésével a

futásidő exponenciálisan nő.

59

A hasonlóságelemzés a genetikai potenciál-kereső algoritmusban és modell-preferencia

levezetésben kerül felhasználásra.

3.2.7. Pearson-féle korreláció

A Pearson-féle korreláció (lineáris korreláció) metrikus attribútumok közötti lineáris kapcsolatok

irányának meghatározására és összefüggésük mérésére alkalmas, ahol a korrelációs együttható

(jele := r) fejezi ki a kapcsolat szorosságát a mért attribútumok között. A korrelációs együttható

kiszámítása az alábbiak szerint történik:

𝑟 =
∑ (𝑥𝑙

𝑖 − 𝑥𝑖)(𝑥𝑙
𝑗
− 𝑥𝑗)𝑛

𝑙=1

√∑ (𝑥𝑙
𝑖 − 𝑥𝑖)2𝑛

𝑙=1 ∑ (𝑥𝑙
𝑗
− 𝑥𝑗)2𝑁

𝑙=1

Az alkalmazott matematikai apparátusból következtetve, a korrelációs együttható értéke -1 és 1

között mozog. SAJTOS és MITEV (2007) alapján a korreláció erősségét az alábbi táblázat

szolgáltatja (5. táblázat).

5. táblázat: A korrelációs együttható iránya és erőssége

Korrelációs

együttható értékei
Kapcsolat iránya és erőssége

r = 1 Tökéletes pozitív kapcsolat

0.7 ≤ r < 1 Erős pozitív kapcsolat

0.2 ≤ r < 0.7 Közepes pozitív kapcsolat

0 < r < 0.2 Gyenge pozitív kapcsolat

r = 0 Nincs lineáris kapcsolat

-0.2 < r < 0 Gyenge negatív kapcsolat

-0.7 < r ≤ -0.2 Közepes negatív kapcsolat

-1 < r ≤ -0.7 Erős negatív kapcsolat

r = -1 Tökéletes negatív kapcsolat

Forrás: SAJTOS és MITEV (2007)

A Pearson-féle korreláció előnyei:

 metrikus változók közötti összefügések erősségének és irányának meghatározására

alkalmas;

 így pl. felhasználható a dolgozatban alkalmazott mátrixok attribútumainak irány-

preferenciáinak visszaellenőrzésére.

A Pearson-féle korreláció hátrányai:

 kizárólag lineáris kapcsolat megállapítására alkalmas;

 nem alkalmas ok-okozati összefüggések feltárására.

Pearson-féle korreláció a modellezések során használt irány-preferenciák ellenőrzésében kerül

felhasználásra.

60

3.2.8. Varianciaelemzés

A varianciaelemzés a számításban résztvevő attribútumok átlagai közötti eltérések mérésére és

szignifikanciájára ad választ a varianciák vizsgálatával. Az F-próba alkalmazható az

összefüggések meglétének igazolására, azaz a nullhipotézis tesztelésére, ahol a dolgozatban a

társadalomtudományi kutatásokban általánosságban elvárt 0.05 valószínűségi értéket

(szignifikanciaszintet) tekintem mérvadónak (UGRÓSDY 2018). A varianciaelemzés feltétele a

függő változók normál eloszlása, valamint a szóráshomogenitás, mely utóbbit a Levene-teszt

kiértékelésével vizsgálom. A Levene-teszt nullhipotézisének elvetése igazolja a

szóráshomogenitás feltételének teljesülését. A dolgozatban egyszempontos varianciaelemzés

alkalmazására van kizárólag szükség, mely azt jelenti, hogy az attribútumok faktora egytényezős.

A Varianciaelemzés előnyei:

 metrikus és nominális változók közötti összefügések szignifikanciájának meghatározására

alkalmas;

 az F-próba robosztus, egy-egy feltételezés nem teljesülése minimális hatással bír az első-

és másodfajú hiba elkövetésének valószínűségére, ezért azok nem növelik meg

számottevően az elkövethető hibás döntések volumenét (SAJTOS – MITEV 2007).

A Varianciaelemzés hátrányai:

 számos önkorlátozó feltételezéssel működik pl. szóráshomogenitás, normál eloszlás,

homoszkedacitás, stb.;

 nem alkalmas ok-okozati összefüggések feltárására.

Varianciaelemzés a modellezések során használt egyes csoportok pl. modell típusok

teljesítményének szignifikanciájának meghatározásában kerül felhasználásra.

3.3. Gépi tanuló rendszerek kiértékelése

3.3.1. Jóságmetrikák

A kutatás objektív eredményeinek megállapítására és a modellek jóságának mérésére az alábbi

táblázatban (6. táblázat) ismertetett metrikákat alkalmazom, valamint a 3.3.2. és 3.3.3.

alfejezetekben tárgyalt AUROC és AUPRC értékeket.

6. táblázat: Modellek értékelésére alkalmazott jóságmetrikák

Jóság-

metrika

megnevezés

Leírás Értelmezés

Igaz

pozitívak

száma

A modell igaz találatainak száma, amikor az

helyesen eltalálta a fellépő gyanús kontrollt.

Értéke 0 és az összes kontrollhiányosság száma

között mozog. Minél több az igaz pozitív

találat, annál sikeresebb a hiányosságokkal

rendelkező kontrollok felfedése.

Irány-preferencia: minél nagyobb, annál jobb.

Igaz

negatívak

száma

A modell igaz találatainak száma, amikor helyesen

eltalálta, hogy adott kontroll nem gyanús eset.

Értéke 0 és az összes megfelelő kontroll száma

között mozog. Minél több az igaz negatív

61

találat, annál sikeresebb a megfelelő kontrollok

felfedése.

Irány-preferencia: minél nagyobb, annál jobb.

Hamis

pozitívak

száma

A modell hamis találatainak száma, amikor

helytelenül arra a következtetésre jutott, hogy az

adott kontroll gyanús eset, valójában pedig nem.

Értéke 0 és az adathalmaz elemeinek száma és

igaz pozitív esetek különbsége között mozog.

Minél kisebb a mutató, annál kevesebb a

helytelenül gyanúsított kontrollok száma.

Irány-preferencia: minél kisebb, annál jobb.

Hamis

negatívak

száma

A modell hamis találatainak száma, amikor

helytelenül arra a következtetésre jutott, hogy az

adott kontroll nem gyanús eset, valójában pedig az

volt.

Értéke 0 és az adathalmaz elemeinek száma és

igaz negatív esetek különbsége között mozog.

Minél kisebb a mutató, annál kevesebb a

helytelenül nem gyanúsított kontrollok száma.

Irány-preferencia: minél kisebb, annál jobb.

Pontosság Az Igaz pozitívak és Igaz negatívak összegének és

az összes eset hányadosa.

Értéke 0 és 1 között mozog. Minél nagyobb az

értéke, annál nagyobb adott modell pontossága.

A metrika kockázata, hogy kiegyensúlyozatlan

osztályeloszlás esetén megtévesztő

információval szolgáltathat.

Irány-preferencia: minél nagyobb, annál jobb.

Precizitás

(Precision)

A Precizitás (Precision) az Igaz pozitívak

számának, és az Igaz pozitívak és Hamis pozitívak

összegének aránya. Kiegyensúlyozatlan

adathalmazok esetén preferált mutató, melynek

célkitűzése a modell pontosság becslésének

relevanciájára vonatkozik a „Mennyire érvényes

az eredmény?” kérdés megválaszolásával.

Értéke 0 és 1 között mozog. Minél nagyobb az

értéke, annál nagyobb a helyesen gyanúsnak

ítélt kontrollok aránya az összes gyanúsnak

ítélt kontrollhoz képest.

Irány-preferencia: minél nagyobb, annál jobb.

Fedés

(Recall)

A Fedés (mely gyakran előfordul a magyar

szakirodalomban még: felidézés, megbízhatóság

és előhívás) az Igaz pozitívak számának, és az Igaz

pozitívak és Hamis negatívak összegének aránya.

Kiegyensúlyozatlan adathalmazok esetén preferált

mutató, melynek célkitűzése a modell pontosság

becslésének relevanciájára vonatkozik a

„Mennyire teljes az eredmény?” kérdés

megválaszolásával.

Értéke 0 és 1 között mozog. Minél nagyobb az

értéke, annál nagyobb a helyesen gyanúsnak

ítélt kontrollok aránya az összes Igaz pozitív

gyanúmomentumhoz képest.

Irány-preferencia: minél nagyobb, annál jobb.

F1-Pont Az F1-Pont a Precizitás és Fedés kombinációjából

származtatott jóságmetrika, harmonikus

középértéke:

𝐹1 = 2
𝑃𝑟𝑒𝑐𝑖𝑧𝑖𝑡á𝑠 ∗ 𝐹𝑒𝑑é𝑠

𝑃𝑟𝑒𝑐𝑖𝑧𝑖𝑡á𝑠 + 𝐹𝑒𝑑é𝑠

Értéke 0 és 1 között mozog. Minél nagyobb az

értéke, annál magasabb Precizitást (Precision)

és Fedést (Recall) jelez.

Irány-preferencia: minél nagyobb, annál jobb.

Variancia A modell variancia mutatója fejezi ki a tanulás és

tesztelési adathalmazon mért pontosságok közötti

különbséget.

Értéke 0 és 1 között mozog. Minél kisebb az

értéke, annál nagyobb a modell általánosító

képessége, mivel előre nem definiált adatokon

is képes közel hasonló performanciát nyújtani,

mint a tanulóhalmazon.

Irány-preferencia: minél kisebb, annál jobb.

Forrás: Saját szerkesztés

62

3.3.2. ROC-görbe és AUROC mutató

A bináris osztályozó algoritmusok performancia értékelésére széleskörben alkalmazott eljárás a

ROC (Receiver Operating Characteristic - Vevő Működési Karakterisztika) görbék elemzése,

valamint azok vizualizálása. A módszer alkalmazása lehetővé teszi az osztályozás igaz pozitív és

hamis negatív találatok arányai közötti kompromisszum feltárását és értelmezését (TAN et al.

2018). A ROC görbék grafikus ábrázolása megköveteli az alkalmazott klasszifikáló eljárástól a

becslések valószínűségének meghatározását, mely által az előrejelzések rangsorolhatóvá válnak a

bizonyosság függvényében. Ezt szemlélteti a 14. ábra.

14. ábra: ROC-görbe vizualizálása

Forrás: Saját szerkesztés

Az AUROC (Area Under ROC – ROC Alatti Terület) mutatószám fejezi ki azt a ROC görbe

határozott integrálásával meghatározott valószínűségi értéket, hogy egy véletlen minta pozitív

osztályba tartozás becsült valószínűsége vélelmezhetően meghaladja-e egy véletlen minta negatív

osztályba tartozásának valószínűségét. Minél jobban közelít az AUROC értéke 1-hez, annál

alkalmasabb a pozitív és negatív osztályok különválasztására.

 AUROC = 1 esetén tökéletes osztályozásról beszélünk (azaz a ROC görbe hibátlanul

illeszkedik a bal felső sarokba)

 AUROC = 0 esetén az osztályozó minden pozitív esetet negatívként, és minden negatív

esetet pozitívként becsült.

 AUROC = 0.5 esetén véletlen becslésről beszélhetünk pl. ez akkor is előfordulhat, ha az

algoritmus konstans módon minden mintát ugyanabba az osztályba sorol vagy irreleváns

attribútum alapján történik az osztályozás, azaz az osztályozás szimplán a véletlen műve.

 0.5 < AUROC < 1 esetén a modell képes volt az adatban meghúzódó minták matematikai

leképezésére, tehát több az igaz pozitív – igaz hamis találatok száma, mint a hamis pozitív

és hamis negatív száma.

Az említett értékek szemléltetését vizualizálja a 15. ábra.

63

15. ábra: A ROC-görbe kitüntetett pontjai

Forrás: Saját szerkesztés

3.3.3. PR-görbe és AUPRC mutató

Kiegyensúlyozatlan osztályeloszlás esetén a ROC-görbék mellett alkalmazható eljárás a PR-

görbék (Precision-Recall – Precizitás-Fedés) vizualizálása, mely a Precizitás és Fedés mutatók

közötti kompromisszumot szemlélteti hasonlóan a ROC-görbékhez, mely esetén is értelmezhető a

görbék alatti területek kiszámítása, az AUPRC (Area Under Precision-Recall Curve – PR-görbe

Alatti Terület). Minél jobban közelít az AUPRC értéke 1-hez, annál magasabb adott modell

Precizitás és Fedés értéke, mely rendre alacsonyabb hamis pozitív és hamis negatív arányt jelent.

A 16. ábra szemlélteti a PR-görbét. Véletlen becslésről beszélhetünk, ha az AUPRC értéke

megegyezik az összes pozitív (ÖP) és összes pozitív és összes negatív (ÖP + ÖN) minta

hányadosával.

16. ábra: A PR-görbe vizualizálása

Forrás: Saját szerkesztés

64

3.3.4. Keresztvalidáció

Az alkalmazott modellek túltanulásának mérséklésére és az általánosító képesség megbízhatóbb

érvényességének vizsgálatára a keresztvalidációs kiértékelés egy célszerű technikának bizonyul.

A keresztvalidáció alkalmazásához a rendelkezésre álló adathalmazt k véletlen, egyenlőre-részre

osztva minden minta legalább egyszer a validációs halmazba kerül, mely hozzájárul a modellek

megfelelőbb variancia becsléséhez, valósabb képet ábrázolva a teljesítményekről. A végső

teljesítménymutató meghatározása a k kiértékelések átlagaként értelmezhető, ahol az egyes

iterációk részeredményei szolgáltatják az eljárás varianciáját. Minél nagyobb a keresztvalidáció

varianciája, annál ingatagabb a modell, azaz a minta pl. annál zajosabbnak tekinthető. A k-iterációs

(k-fold) keresztvalidáció alkalmazását vizuálisan a 17. ábra szemlélteti.

17. ábra: A keresztvalidáció működési logikája

Forrás: Saját szerkesztés

3.4. Felhasznált eszközök és technológiai megoldások

A dolgozatban bemutatott kutatás elkészítéséhez és modellezés megvalósításához a 7. táblázatban

ismertetett eszközök kerültek felhasználásra.

7. táblázat: A kutatás során alkalmazott eszközök listája és leírása

Megnevezés Kategória Környezet/Verziószám Leírás

Python Programozási

nyelv

Anaconda Navigator 1.9.12

Spyder fejlesztői környezet

4.0.1

Python 3.7.6

A Python egy célorientált programozási nyelv,

mely támogatja a funkcionális és objektumorientált

programozási paradigmákat. Az egyik

legnépszerűbb nyíltforráskódú eszköz, mely

kereskedelmileg is szabadon disztributálható, ezért

egy kiterjedt fejlesztői közösséggel rendelkezik.

Főbb felhasználási területei: hálózati biztonság

(etikus hackelés) és adatelemzés.

Tensorflow Szoftver

könyvtár

2.3.0 A Tensorflow a Google által fejlesztett nyílt

forráskódú szoftver könyvtár gépi tanuló

alkalmazások programozására, melynek

középpontjában a tenszorok és számítási gráfok

állnak.

65

Keras API 2.4.3 A Keras egy nyílt forráskódú Python API

(Application Programming Interface –

Alkalmazásprogramozási Interfész) a Tensorflow

könyvtárhoz.

Scikit-learn Szoftver

könyvtár

0.22.1. A Scikit-learn egy nyílt forráskódú szoftver

könyvtár gépi tanuló rendszerek és statisztikai

számítások programozására.

MS Excel/

VBA

Táblázatkezelő és

programozási

nyelv

MS Office 2016

VBA 7.1.

Microsoft Office alkalmazásokban használt

esemény-vezérelt programozási nyelv.

MSSQL Adatbázis-kezelő SQL Server 2016 Microsoft relációsadatbázis-kezelő rendszere, az

SQL deklaratív nyelv segítségével hatékony

adatelérést és adatmanipulációt tesz lehetővé.

SPSS Szoftver 22.0.0.0 Az SPSS az IBM statisztikai szoftvercsomagja,

mely alkalmazható egy- és többváltozós statisztikai

számítások elvégzésére, alapvető gépi tanuló

modellek elkészítésére.

COCO Szoftver v2.17 A hasonlóságelemzést futtató online elérhető

eszköz megnevezése (component-based object

comparison for objectivity - objektivitást támogató

komponens-alapú objektum összehasonlítás)

Forrás: Saját szerkesztés

A dolgozattal kapcsolatos számításokat alátámasztó dokumentumok és programkódok elérhetők a

Magyar Internetes Agrárinformatikai Újság szerverén: https://miau.my-x.hu/phdbg, valamint a

szerző GitHub Repository-jában: https://github.com/AInside27/AI-methods-in-IT-security-audits

3.5. A kutatási célok és hipotézisek rendszere

A 8. számú táblázat összefoglaló jelleggel ismerteti a kutatási célkitűzések és hipotézisek

rendszerét, valamint az alkalmazott módszereket.

https://miau.my-x.hu/phdbg
https://github.com/AInside27/AI-methods-in-IT-security-audits

66

8. táblázat: Célkitűzések, hipotézisek és alkalmazott módszerek rendszere

Célkitűzések Hipotézisek Alkalmazott módszerek

C1: A Knuth-i elvet követve az információbiztonsági

auditok hatékonyságát növelendő, létrehozandó olyan

mesterséges intelligenciával ellátott döntéstámogató

rendszer (robot-auditor), mely automatizáltan a historikus

információbiztonsági auditjelentésekből tanulva képes a

kontrollhiányosságok és kontrollterületek közötti

összefüggések matematikai feltárására és javaslattételeivel

a potenciális emberi hibából fakadó észlelési kockázatok

csökkentésére.

H1: Az információbiztonsági auditjelentések szöveges eredményeiből strukturált adatbázist

alkotva és bemenetként a mesterséges intelligencia fogalomkörébe illeszthető eszközökkel azt

feldolgozva, az auditok során feltárni kívánt kontrollhiányosságok megléte a véletlen találgatásnál

nagyobb valószínűséggel kimutathatók, azaz a kontrollhiányosságok konstellációi matematikailag

értelmezhető összefüggéseket hordoznak magukban.

H1.1: A gyanúgenerálás, mint megoldandó üzletileg értelmezett probléma sajátosságait értékelve,

a kontrollhiányosságok detektálása megoldható felügyelt és felügyelet nélküli gépi tanuló

eljárásokkal is.

H1.2: A gyanúgenerálás teljesítménye fokozható hibrid megközelítésben, azaz a felügyelt és nem

felügyelt módszerek együttes felhasználásának a kutatásban alkalmazott releváns performancia

metrikái ideálisabb értékeket mutatnak, mint önálló alkalmazásban

H1.3: A hibrid modell többlet-információs értéket teremtve képes az egyszerű modellek

általánosító képességén javítani.

Döntési fa

Adaptív Boosting (ABM)

Gradiens Boosting (GBM)

Neurális háló

Kollaboratív szűrés

ROC analízis

Varianciaelemzés

C2: A fejlesztendő mesterséges intelligenciával ellátott

szoftveres robot-auditornak kényszerűen alkalmasnak kell

lennie a rendelkezésre álló adathalmaz minél inkább az

optimálishoz közeli felhasználására, mely által

teljesítménye maximalizálható, azaz a cél a robot-auditor

genetikai potenciáljának kiaknázása a tanulási adathalmaz

irányított redukálása révén.

H2: A döntéstámogató rendszer genetikai potenciálja letapogatható hasonlóságelemzéssel ellátott

kereső eljárással a tanításra alkalmazott adathalmaz irányított feldolgozásán keresztül, úgy, hogy

a genetikai potenciálhoz vezető kereső eljárás a genetikus algoritmusok esetén alkalmazott

véletlen mutáció és a populáció egyedeinek keresztezése nélkül is képes ideálisabb eredményt

szolgáltatni.

Hasonlóságelemzés

Pearson-féle korreláció

Varianciaelemzés

C3: A tanulásra felhasznált adathalmaz

információtartalmát növelendő, anti-diszkriminatív

módon szükséges az egyes robot-auditor alternatívák

teljesítményeinek összehasonlítása, a legjobb alternatíva

kiválasztása, melyhez nem szükséges validációs és

teszthalmaz elkülönítése a szokásos tesztelés általi

adat/információ-vesztési gyakorlattal szemben.

H3: A mesterséges intelligenciával ellátott döntéstámogató rendszerek teljesítményalapon a gépi

tanuló alkalmazások klasszikus tesztelési eljárásai nélkül is rangsorolhatók, a predikciók, mint

generált gyanúforrások leíró tulajdonságainak érték-irány levezetésével és az ezen adatokat

feldolgozó matematikai apparátussal, mely automatizáltan képes a preferált modellek objektív

meghatározására.

Hasonlóságelemzés

Pearson-féle korreláció

Varianciaelemzés

Forrás: Saját szerkesztés

67

4. EREDMÉNYEK

A fejezet prezentálja a felállított hipotézisek bizonyítását a terepmunkán gyűjtött adatok

elemzésére alapozva az előző fejezetben ismertetett matematikai apparátusok felhasználásával.

4.1. A kutatás során gyűjtött adatok leíró statisztikái

Az alfejezet a kutatás során gyűjtött adatvagyon leíró statisztikáit mutatja be, mely ezáltal magas

szinten taglalja az auditok által vizsgált szervezetek, auditjelentések és kontrollmegfelelőségek

karakterisztikáit.

Az adatbázis 127 auditjelentés megállapításait tartalmazza iparáganként és audit típusonként,

numerikus értékekkel kifejezve az audit megállapítások darabszámát az ISO/IEC 27001:2013

információbiztonsági szabvány „A” melléklete szerinti struktúrában. A 127 auditált szervezet

megoszlását iparáganként a 18. ábra szemlélteti. Az ábrából jól kivehető, hogy túlnyomórészt a

pénzintézeti szektor (54%) állt a vizsgálatok hatókörében, mely köszönhető annak is, hogy az

iparág a legjobban szabályozott iparágak egyike Magyarországon, és a Magyar Nemzeti Bank

rendeleteiben és ajánlásaiban megköveteli a pénzintézeti szervezetekre irányuló folyamatos

független auditok elvégzését, például egy új banki technológia vagy termék bevezetésénél. Mivel

az adatgyűjtés főként a pénzintézeti szektorban történt, továbbá, a szervezetek méretével és

árbevételével kapcsolatban nem állt rendelkezésre adat az anonimizáció miatt, ezért az

alfejezetben ismertetett eredmények nem reprezentatívak, hiba lenne általánosítani a teljes

Magyarországon működő vállalatok egészére, ezért szükségszerűen az egyes kiválasztott

modellezési gyakorlatoknál (4.2.7. alfejezet) célszerű az adatbázis szűkítésével is elvégezni az

elemzést. Fontos azonban kiemelni, hogy a kutatás során alkalmazott gépi tanuló algoritmusok

robosztus eljárások, ezért, bár az adathalmaz heterogenitása kérdést vethet fel annak egyidejű

felhasználásáról, az alkalmazott apparátusok gondoskodnak arról, hogy ez ne jelentsen problémát,

szemben a többváltozó statisztikai eljárásokkal.

18. ábra: A gyűjtött minta megoszlása iparáganként

Forrás: Saját szerkesztés

54%

11%

11%

8%

5%

4%

1%
1%

2% 1% 1%
1%

Pénzintézeti szektor

Energia és energiahordozók

Technológia, média és telekommunikáció

Szakmai szolgáltatások (pl. jogi tanácsadás)

Fogyasztási és ipari termékek

Vegyipar

Állami szféra

Élettudományok és egészségügy

Logisztika

Agráripar

Termelői szektor

Turizmus és vendéglátás

68

A 127 gyűjtött audit típusainak megoszlását az alábbi ábra szolgáltatja (19. ábra). Az

auditjelentések többségében könyvvizsgálathoz kapcsolódó informatikai vizsgálatok voltak

(70%), melyet a jogszabályi megfelelőségi vizsgálatok (9%) és SOC auditok (9%) követtek.

19. ábra: A gyűjtött minta megoszlása audit típusonként

Forrás: Saját szerkesztés

Iparági megoszlásban a szervezetekre jutó megállapítások és hatókörben lévő kontrollok számát,

továbbá a megállapítások és hatókörben lévő kontrollok arányát a 9. táblázat szemlélteti. A legtöbb

szervezetre jutó megállapítás rendre a szakmai szolgáltatások (18.10 db), fogyasztási és ipari

termékek (12.17 db), illetve a vegyiparban (10.40 db) volt tapasztalható. A legkevesebb

kontrollhiányosság (1 db) a termelői szektorban került megállapításra, azonban, mivel kizárólag

egyetlen auditjelentés állt rendelkezésre az iparágban, ezért az kiugró értékként kezelendő. A

legtöbb megállapítással rendelkező szektor (szakmai szolgáltatások) kimagasló értéke a

megállapítások vonatkozásában nem meglepő, mivel a legnagyobb hatókörben (105.90 db)

történtek vizsgálatok, így értelemszerűen, nagyobb valószínűséggel kifogásolhatott az audit

feltételezett kontrollmegfelelőségeket.

A megállapítások és hatókörben lévő kontrollok arányának elemzése már beszédesebb, az oszlop

az egy kontrollra jutó megállapítások számát fejezi ki, mely „győztese” a vegyipar (0.32 db), és

így a szakmai szolgáltatások (0.17 db) a középmezőnyben szerepel. Az alacsony mintaszámmal

rendelkező iparágakat leszámítva, a legkevesebb megállapítás arányosítva (0.10 db) a technológia,

média és telekommunikáció szektorában jelenlévő szervezetekre volt jellemző, mely várható volt

az információbiztonság fokozott követelményrendszere és az iparági sajátosságok együttes

tükrében. Számomra meglepő módon a pénzintézeti szektor magasabb megállapítási aránnyal

rendelkezik (0.18 db), mint az előzetesen sejthető lett volna az erős jogszabályi megfelelőségi

kényszer miatt, így is csak átlag (0.18 db) körüli eredményeket szolgáltat.

70%

9%

9%

6%

6%
Könyvvizsgálathoz kapcsolódó

informatikai vizsgálat

Jogszabályi megfelelőségi vizsgálat

(GDPR, MNB)

SOC/SOC2/SOC3 audit

ISO 27001 audit/réselemzés

Egyéb

69

9. táblázat: Megállapítások, hatókörben lévő kontrollok száma, mutatói iparági megoszlásban

Iparágak

Megállapítások

száma összesen

(db)

1 szervezetre jutó

megállapítások

száma összesen

(db)

Hatókörben lévő

kontrollok száma

összesen (db)

1 szervezetre jutó

hatókörben lévő

kontrollok száma

összesen (db)

Megállapítások

és hatókörben

lévő kontrollok

aránya (db/db)

Agráripar 2 2.00 30 30.00 0.07

Állami szféra 11 5.50 62 31.00 0.18

Élettudományok

és egészségügy
11 5.50 60 30.00 0.18

Energia és

energiahordozók
100 7.14 420 30.00 0.24

Fogyasztási és

ipari termékek
73 12.17 249 41.50 0.29

Logisztika 14 7.00 60 30.00 0.23

Pénzintézeti

szektor
537 7.78 2910 42.17 0.18

Szakmai

szolgáltatások
181 18.10 1059 105.90 0.17

Technológia,

média és

telekommunikáció

113 8.07 1077 75.93 0.10

Termelői szektor 1 1.00 30 30.00 0.03

Turizmus és

vendéglátás
4 4.00 30 30.00 0.13

Vegyipar 52 10.40 165 33.00 0.32

Összesen (ill.

átlagosan)
1099 8.65 6152 48.44 0.18

Forrás: Saját szerkesztés

Audit típusonkénti megoszlásban a szervezetekre jutó megállapítások és hatókörben lévő

kontrollok számát, illetve a megállapítások és hatókörben lévő kontrollok arányát a 10. táblázat

prezentálja. A legkiterjedtebb hatókörrel rendelkező vizsgálatok (114.00 db) az ISO/IEC

27001:2013 auditok és réselemzések voltak, melyek célja a standard megfelelőségének

ellenőrzése, melyet a SOC auditok (89.55 db) és jogszabályi vizsgálatok (88.42 db) követtek.

Legkisebb audit hatókörrel (30.33 db) a könyvvizsgálathoz kapcsolódó informatikai vizsgálatok

rendelkeztek, mivel a könyvvizsgálati munkák kizárólag az információbiztonsági

kontrollkörnyezet legmagasabb kockázatairól szándékoznak tudomást szerezni. A megállapítások

arányait vizsgálva az audittípusok többé kevésbe az átlag körül (0.18) mozogtak, ettől kivétel a

SOC vizsgálatok, ahol ez az arány a legkevesebb volt (0.10). A SOC auditok célközönsége főleg

az auditált fél ügyfelei, ezért nem okozhat meglepetést az alacsony ráta, mivel az

információbiztonsági kontrollok megfelelő operálása a legtöbb esetben szerződéses követelmény,

így a szolgáltató szervezetek kényszerűen, a jó hírnév fenntartása és az ügyfelek bizalma

érdekében magas színvonalon üzemeltetik a biztonsági környezetüket. Összességében elmondható

a táblázat alapján, hogy minden 5. vizsgált kontroll esetén hiányosságot vélt felfedezni az audit.

70

10. táblázat: Megállapítások, hatókörben lévő kontrollok száma, mutatói audit típusonkénti

megoszlásban

Audit típusok

Megállapítások

száma összesen

(db)

1 szervezetre jutó

megállapítások

száma összesen

(db)

Hatókörben lévő

kontrollok száma

összesen (db)

Szervezetre jutó

hatókörben lévő

kontrollok száma

összesen (db)

Megállapítások

és hatókörben

lévő kontrollok

aránya (db/db)

Egyéb 88 12.57 495 70.71 0.18

ISO 27001

audit/réselemzés
147 18.38 912 114.00 0.16

Jogszabályi

megfelelőségi

vizsgálat

214 17.83 1061 88.42 0.20

Könyvvizsgálathoz

kapcsolódó

informatikai

vizsgálat

556 6.25 2699 30.33 0.21

SOC/SOC2/SOC3

audit
94 8.55 985 89.55 0.10

Összesen (ill.

átlagosan
1099 8.65 6152 48.44 0.18

Forrás: Saját szerkesztés

Az 11. táblázat kontrollterületenkénti megbontásban részletezi a megállapítások és hatókörben

lévő kontrollok számát és arányát, ahol az első oszlop a 2.2.5. alfejezetben ismertetett ISO/IEC

27001:2013 szabvány hivatkozási számait tartalmazza (a kontrollterületek rövid leírása a 2. számú

mellékletben található). Legnagyobb hatókörben az A9. Hozzáférés szabályozás (1363 db) és az

A12. A működtetés biztonsága (1158 db) kontrollterületek voltak, mely arra enged következtetni,

hogy az adatbizalmasság követelménye és teljesülése az auditok egyik központi kérdése, mivel

ezen kontrollterületek túlnyomórészt az adatbizalmasság kompromittálódásának kockázatának

mérséklésére kívánnak kontrollokat definiálni. A legkedvezőtlenebb megállapítás aránnyal (0.71)

az A5. Az információbiztonság vezetői irányítása kontrollterület rendelkezik, mely a szabályozási

keretét határozza meg az információbiztonsági irányítási rendszereknek. Ez azt jelenti, hogy közel

az esetek háromnegyedében az auditor hiányosságot állapított meg az információbiztonsági

szabályzatok, előírások és azok felülvizsgálatának tekintetében, tehát a szervezetek alapvető

dokumentációs és szervezési hiányosságokkal küszködnek, melynek nem triviálisan

következménye a technikai kivitelezés kifogásolhatósága.

71

11. táblázat: Megállapítások, hatókörben lévő kontrollok száma, aránya kontrollterületenkénti

megoszlásban

Kontrollterület

azonosító

Hatókörben lévő

kontrollok száma

(db)

Megállapítások

száma összesen

(db)

Megállapítások és

hatókörben lévő

kontrollok aránya

(db/db)

A5 73 52 0.71

A6 254 64 0.25

A7 128 30 0.23

A8 374 37 0.10

A9 1363 422 0.31

A10 48 13 0.27

A11 454 51 0.11

A12 1158 187 0.16

A13 386 33 0.09

A14 946 54 0.06

A15 266 26 0.10

A16 339 22 0.06

A17 156 73 0.47

A18 191 29 0.15

A19 16 6 0.38

Összesen (ill.

átlagosan)
6152 1099 0.18

Forrás: Saját szerkesztés

A következő táblázat azt a 10 kontrollkövetelményt prezentálja, melyek minden egyes audit esetén

a vizsgálat hatókörét képezték (12. táblázat), ahol a kontrollkövetelményben szereplő első

számjegy a kontrollterület azonosítóját jelöli. A táblázatból leolvasható, hogy az A9. Hozzáférés

szabályozás terület kontrollkövetelményei 9 esetben, bármilyen vizsgálatról is legyen szó, mindig

az auditok tárgyát képezték. Ez jelentheti azt, hogy a szervezetek/auditorok a hozzáférés

szabályozás kontrollterületén azonosítják a legtöbb hiányosságot, vagy a kontrollterületet tartják

a legkockázatosabbnak, így az illetéktelen hozzáférések lehetőségét ellenőrizendő, kivétel nélkül

szerepelt az auditokban.

A változáskezelés kontrollkövetelménye is megfigyelhető a táblázatban, mely az informatikai

fejlesztések és módosítások (tehát változtatások) szabályozását célozza. Ennek oka eredhet az

újfajta technológiai és rendszerimplementációs projektek megnövekedett számából, az agilis

fejlesztési módszertanok népszerűségéből, valamint, kockázati oldalon értékelve, abból, hogy a

szervezetek nem rendelkeznek hatékony változáskezelési folyamattal, mely az alábbi ellenőrzési

pontokat foglalja magában:

 Változások üzleti igényének felülvizsgálata, jóváhagyása, költségelemzése;

 Változások fejlesztése és tesztelése;

 Változások üzleti hatásának elemzése;

 Változások független minőségbiztosítása;

 Változások éles üzemi-környezetbe történő implementálása és folyamatos nyomon

követése.

72

12. táblázat: Top 10 kontrollkövetelmény az auditok hatókörében

Kontrollterület Kontrollkövetelmény
Hatókör (auditjelentések

száma db)

Hozzáférés

szabályozás

9.1.2 Hozzáférés a hálózatokhoz és a

hálózati szolgáltatásokhoz
127

Hozzáférés

szabályozás

9.2.1 Felhasználók engedélyezése és

törlése
127

Hozzáférés

szabályozás
9.2.2 Felhasználói hozzáférés kiosztása 127

Hozzáférés

szabályozás

9.2.3 A privilegizált hozzáférési jogok

kezelése
127

Hozzáférés

szabályozás

9.2.4 A felhasználók bizalmas hitelesítési

információinak kezelése
127

Hozzáférés

szabályozás

9.2.5 A felhasználói hozzáférési jogok

felülvizsgálata
127

Hozzáférés

szabályozás

9.2.6 A hozzáférési jogok eltávolítása vagy

módosítása
127

Hozzáférés

szabályozás

9.4.1 Információhoz való hozzáférés

korlátozása
127

Hozzáférés

szabályozás
9.4.2 Biztonságos bejelentkezési eljárások 127

A működtetés

biztonsága
12.1.2 Változáskezelés 127

Összesen 1270

Forrás: Saját szerkesztés

A megállapítások száma szerint rangsorolva a kontrollterületeket (13. táblázat), 6 esetben

megállapítható, hogy a legtöbb audit megállapítás az A9. Hozzáférés szabályozás területén történt,

míg 2 esetben A12. A működtetés biztonsága, és 1-1 esetben A5. Az információbiztonság

szervezete és az A6. Az információbiztonság irányítása területen volt.

A legtöbb megállapítás a privilegizált hozzáférési jogok kezelése esetén volt regisztrálva (116 db).

A privilegizált jogok nem megfelelő kezelése véleményem szerint az egyik legnagyobb kockázati

tényező, mivel a privilegizált felhasználók a legtöbb esetben képesek az informatikai erőforrások

és adatok legnagyobb részéhez hozzáférni (adminisztrátori jogosultság), ezért a támadók

elsődlegesen ezen felhasználói fiókok feltörését kísérlik meg, mert hozzáférést biztosíthat a teljes

infrastruktúrához és adatvagyonhoz, ezért kiemelten fontos ezen felhasználók rendszeres

ellenőrzése és kontrollálása.

A második legtöbb megállapítás a biztonságos bejelentkezési eljárások kontrollkövetelményt

érinti (103 db). Amennyiben a kontroll sérül pl. gyenge jelszavak alkalmazása esetén, akkor az

informatikai rendszerek hitelesített bejelentkezésként fogadhatnak egy illetéktelen személyt, mely

következésképp, engedélyezheti a támadó számára az informatikai hálózat belső feltárását.

A harmadik kritikus pont az eseménynaplózás kontrollkövetelménye (55 db), tehát az informatikai

rendszerekben történt tevékenységek rögzítése. Naplózás hiányában a rendszerek feltörése után

ellehetetlenedhet a visszaellenőrzés és az incidensek felderítése, ezért a három legtöbb

megállapítással rendelkező kontrollterület együttes hiányossága kritikus biztonsági kockázatot

jelent.

73

13. táblázat: Top 10 legmagasabb megállapítással rendelkező kontrollkövetelmények

Kontrollterület Kontrollkövetelmény
Megállapítások száma

(db)

Hozzáférés szabályozás
9.2.3 A privilegizált hozzáférési jogok

kezelése
116

Hozzáférés szabályozás 9.4.2 Biztonságos bejelentkezési eljárások 103

A működtetés biztonsága 12.4.1 Eseménynaplózás 55

Az információbiztonság

szervezete
6.1.2 Feladatok szétválasztása 53

Hozzáférés szabályozás
9.2.5 A felhasználói hozzáférési jogok

felülvizsgálata
51

Az információbiztonság

vezetői irányítása
5.1.1 Információbiztonsági szabályozás 44

A működtetés biztonsága 12.6.1 Technikai sebezhetőségek kezelése 43

Hozzáférés szabályozás
9.2.6 A hozzáférési jogok eltávolítása

vagy módosítása
42

Hozzáférés szabályozás 9.2.2 Felhasználói hozzáférés kiosztása 39

Hozzáférés szabályozás
9.4.1 Információhoz való hozzáférés

korlátozása
37

Összesen 583

Forrás: Saját szerkesztés

A következő táblázat ismerteti azon 10 kontrollkövetelmény rangsorát, ahol a legmagasabb volt

az egy auditjelentésre eső megállapítások száma (14. táblázat).

Legelső helyen szerepel az A5. Információbiztonsági szabályozás (1.19), ahol átlagosan minden

egyes olyan audit esetén, ahol a kontroll vizsgálva volt, az auditorok kifogásoltak legalább 1 nem

megfelelőséget. A kontrollkövetelmény elvárása, hogy a szervezetek rendelkezzenek

információbiztonsági szabályzatokkal, a szervezeti követelmények legyenek definiálva, a vezetés

által jóváhagyva, szervezeten belül nyilvánosságra hozva és kommunikálva a munkavállalók és

releváns külső partnerek felé. Amennyiben már szabályzati szinten sem megfelelő a

követelmények és elvárások definiálása, megkérdőjelezhetővé válhat a technikai kikényszerítés és

a gyakorlatok szabálykövető alkalmazása.

Továbbá, kitűnik, hogy bár a felhasználói jogosultságok felülvizsgálata esetén csak 51 db

megállapítás született, ezek hatékonysága szintén kérdést vet fel szervezeti szinten, mivel a

második helyen a privilegizált felhasználók hozzáférésével kapcsolatos hiányosságokat véltek az

auditok felfedezni (0.91).

Kiemelendő, hogy a 4. és 5. rangsorszámmal rendelkező kontrollok működésfolytonossággal

kapcsolatos hiányosságok, melyek az elmúlt év elején történt események, a COVID-19 miatti

üzletmenetfolytonossági kiesések alátámaszthatnak. Megjegyzendő, hogy az auditjelentések is

visszatükrözik a működésfolytonosságra vonatkozó ellenőrzések gyarapodását a 2020-as év

második negyedévére.

74

14. táblázat: Top 10 egy auditjelentésre eső megállapítások száma kontrollterületenként

Kontrollterület Kontrollkövetelmény

Hatókörben

lévő kontrollok

száma (db)

Megállapítások

száma (db)

1 auditjelentésre

eső megállapítások

száma (db/db)

Az információbiztonság

vezetői irányítása

5.1.1 Információbiztonsági

szabályozás

37 44 1.19

Hozzáférés szabályozás

9.2.3 A privilegizált hozzáférési

jogok kezelése

127 116 0.91

Hozzáférés szabályozás

9.4.2 Biztonságos bejelentkezési

eljárások

127 103 0.81

A működésfolytonosság

információbiztonsági

aspektusai

17.1.3 Az információbiztonsági

folytonosság ellenőrzése,

felülvizsgálata és értékelése

41 31 0.76

A működésfolytonosság

információbiztonsági

aspektusai

17.1.1 Az információbiztonsági

folytonosság tervezése

40 21 0.53

Az információbiztonság

szervezete

6.1.2 Feladatok szétválasztása

116 53 0.46

A működtetés biztonsága
12.4.1 Eseménynaplózás

126 55 0.44

Humán-erőforrás

biztonsága

7.2.2 Információbiztonsági

tudatosság, oktatás és képzés

36 15 0.42

Hozzáférés szabályozás

9.2.5 A felhasználói hozzáférési

jogok felülvizsgálata

127 51 0.40

Megfelelőség

18.2.1 Az információbiztonság

független felülvizsgálata

25 10 0.40

Összesen (ill. átlagosan) 802 499 0.62

Forrás: Saját szerkesztés

Összesítve a kiértékelteket, a hipotézisek igazolásának szemszögéből jelentős többletinformáció

az alábbi:

 Az adatvagyon legnagyobb részt a pénzintézeti szektorra (54%) és a könyvvizsgálathoz

kapcsolódó informatikai vizsgálatokra (70%) korlátozódik, ezért racionálisnak tekinthető az

adatvagyon részhalmazainak elkülönített vizsgálata, hatásainak mérése a teljes adatvagyonra

kivetítve (4.2.7. alfejezet);

 Legnagyobb mértékben az A9. Hozzáférés Szabályozás és A12. A működtetés biztonsága

kontrollterületek álltak az auditok hatókörében, mely előbbi kategória esetén 3 kontroll is

relativizálva magas megállapítás aránnyal rendelkezik (14. táblázat). Az A9. és A12.

kontrollterületek, ezért, feltételezhetően nagyobb súllyal lesznek hatással a

kontrollhiányosságok meghatározásában, melyet számításba vesz a 4.3. alfejezetben

ismertetett kereső eljárás is.

75

4.2. Gyanúgenerálás információbiztonsági kontrollhiányosságok detektálására

Az alfejezet a terepmunka során gyűjtött adatokból történő tudás kinyerését, a legelső célkitűzés

elérését, az alábbi hipotézisek igazolását prezentálja:

H1: Az információbiztonsági auditjelentések szöveges eredményeiből strukturált adatbázist

alkotva és bemenetként a mesterséges intelligencia fogalomkörébe illeszthető eszközökkel azt

feldolgozva, az auditok során feltárni kívánt kontrollhiányosságok megléte a véletlen

találgatásnál nagyobb valószínűséggel kimutathatók, azaz a kontrollhiányosságok konstellációi

matematikailag értelmezhető összefüggéseket hordoznak magukban.

H1.1: A gyanúgenerálás, mint megoldandó üzletileg értelmezett probléma sajátosságait

értékelve, a kontrollhiányosságok detektálása megoldható felügyelt és felügyelet nélküli gépi

tanuló eljárásokkal is.

H1.2: A gyanúgenerálás teljesítménye fokozható hibrid megközelítésben, azaz a felügyelt és

nem felügyelt módszerek együttes felhasználásának a kutatásban alkalmazott releváns

performancia metrikái ideálisabb értékeket mutatnak, mint önálló alkalmazásban

H1.3: A hibrid modell többlet-információs értéket teremtve képes az egyszerű modellek

általánosító képességén javítani.

Az alfejezetben közöltek és hipotézisek kapcsolatát, valamint a hipotézisekhez tartozó modellezési

gyakorlatokat az alábbi 20. ábra vizuálisan szemlélteti, rendszerezi. A kutatás nem kizárólag a

teljes adatvagyon bevonásával történő gépi tanuló rendszerek fejlesztését és azok kiértékelését

tűzte ki célul, hanem a szűkítettet, legnagyobb homogén csoportokat is külön kielemezte.

76

20. ábra: A 4.2. alfejezet rendszerezése

Forrás: Saját szerkesztés

4.2.1. Adatfeldolgozás

Elsődlegesen a terepmunka során gyűjtött adathalmaz strukturálására, valamint annak

transzformációjára (dekódolás és standardizálás) volt szükség, hogy az adathalmaz, az alkalmazott

algoritmusok számára feldolgozhatóvá váljon és így, alkalmas legyen az üzleti probléma

megoldására.

A mindenkori cél egy adott kontrollt illetően előre jelezni, hogy a leíró ismérvek alapján

minőségbiztosítási szempontból várható volt-e, hogy az audit folyamán hiányosságot vagy

hatékonyságot fog az audit tapasztalni. Evégett, racionális az a döntés, hogy a modellezés

célváltozója egy adott kontroll állapotát meghatározó attribútum legyen:

 Amennyiben, ha a célváltozó egy bináris változó, mely kifejezi, hogy a szóban forgó kontroll

esetén létjogosultsága van-e egy adott megállapításnak, osztályozási problémáról beszélünk,

ahol a negatív osztály a „nincs megállapítás”, tehát a kontroll hatékony, és a pozitív osztály a

„van megállapítás”, azaz a kontroll nem hatékony.

77

 Lehetséges bináris változó helyett metrikus célváltozót is meghatározni (pl. hány darab

megállapítás várható a kontrolltesztben), ebben az esetben pl. regressziós problémával van

dolgunk.

A továbbiakban a gyanúgenerálást a kontrollhiányosságok detektálására vonatkozóan osztályozási

problémaként azonosítom, így az alkalmazott algoritmusok azt az információt fogják szolgáltatni,

hogy a tesztelendő kontroll a gyanú kategóriájába esik-e vagy sem. Mivel egy adott kontroll esetén

üzleti szempontból a legjelentősebb eredmény az az, hogy adott kontroll hiányos-e vagy sem, mely

hiányosságok számát egy regressziós algoritmus bár képes lehet tovább pontosítani, nagyobb az

előrejelzés pontatlanságának a kockázata is, ezért költség/haszon megfontolásból elegendőnek

ítélem a hiányosság meglétének előrejelzését a döntéselőkészítés során.

A célváltozóhoz tartozó tulajdonságok lehetnek a korábbi auditok folyamán feljegyzett, az adott

auditra vonatkozó leíró karakterisztikák, mint pl. az auditban vizsgált szervezet iparági besorolása,

az audit típusa, a hatókörben lévő rendszerek száma, és az auditban tapasztalt

kontrollhiányosságok köre és száma. Mivel az audit iparági besorolása, típusa és a kontrollokra

vonatkozó megállapítok ténye nominális változók, ezért igény mutatkozik azok transzformálására,

melyhez a szakirodalomban is javasolt (pl. CERDA et al. 2018) OHE (One-hot encoding) módszer

került kiválasztásra. Az adathalmaz összesen 12 különböző iparágban végzett audit vizsgálatot, 5

különböző audit típust és 115 kontrollt ír le a 3.1. és 4.1. alfejezetekben közöltekkel összhangban.

Az információtartalom teljes körű kihasználása végett egyéb mesterséges változók létrehozása is

indokolt: így pl. a gyűjtött adatvagyonból származtatható az audit hatóköre (hatókörben lévő

kontrollok száma), valamint a megállapítások és kontrollhatékonyságok száma. Ezen információt

az ISO/IEC 27001:2013 standard alapján további 14 + 1 saját kontrollcsoportra lehet osztani.

Következésképp, a célváltozóhoz tartozó attribútumok:

 12 bináris változóban leírják, hogy milyen iparági auditról volt szó;

 5 bináris változóban leírják, hogy milyen típusú auditról volt szó;

 115 bináris változóban leírják, hogy mely kontroll esetén történik a célváltozó becslése;

 45 bináris változóban leírják az auditra vonatkozóan annak hatókörét, megállapítások és

megfelelőségek számát;

 továbbá, 1 diszkrét változóban a hatókörben lévő rendszerek számát.

Mindezek fényében, összesen 178 különböző leíró attribútumot hoztam létre egy

kontrollhiányosság megállapítására. Továbbá, a 127 feljegyzett auditból összesen 6152 olyan eset

állapítható meg, ahol egy adott kontroll az audit hatókörét képezte, így a táblázat nyersen 6152

sort tartalmaz. Alapesetben 127x115, azaz 14605 sorról lenne szükség beszélni, azonban törlésre

kerültek azon rekordok, melyekben az adott kontroll nem képezte az audit hatókörét, mivel nem

várunk döntést a rendszertől olyan kontrollról, mely nem is volt vizsgálva, azaz, azzal a válasszal

nem elégedhetünk meg, hogy az adott kontroll feltehetően nem hatókör, mert ez nem segíti az

üzleti probléma megoldását, végső soron az audit munkáját.

A 6152 esetből adattisztítást követően 540 duplikátum volt tetten érhető, mely eredhet teljesen

azonos auditok meglétéből, továbbá 5 esetben antagonizmus (ugyanazon attribútumok különböző

célváltozó értékre vezettek) volt tapasztalható. 3 különböző esetben is, 6 duplikált értéknél az

eltérő célváltozó értékek aránya 4:2-höz volt, ezért a kisebb számban lévő sorokat töröltem, míg

két esetben 1:1-hez volt az arány, így mindkét rekord törlése került, mivel objektíven nem lehetett

a rendelkezésre álló adatvagyon alapján eldönteni, hogy melyik rögzítés volt helyes vagy

helytelen, vagy egyszerűen csak riportolási anomáliáról van szó. Az adattisztítást követően 532

duplikált értéket törölve, 5610 sor maradt a végleges adatbázisban, redundancia és antagonizmus

78

mentesen. A kollaboratív szűrésen alapuló felügyelet nélküli algoritmus esetén a bemeneti

adattábla a 127 auditjelentést tartalmazta, így egyéb struktúra kialakítására nem volt szükség.

Mivel a neurális háló érzékeny az input adatok skálájára (pl. ennek függvényében lassabban

konvergál), így az adatok standardizálása volt szükségszerű. A döntési fa alapú modellezés

érzéketlen a skálázásra, ezért azon modellek esetében (ABM, GBM) a standardizálás minimális

többlet hardverkapacitást igényelt, azonban többlethaszon (pl. jóságmetrikák javulása) nem

keletkezett. Az alkalmazott kollaboratív szűrésen alapuló nem felügyelt módszer

távolság/kapcsolat-metrikákon alapszik, így ezen alkalmazás tekintetében is indokolt volt a közös

skálán történő operáció.

Az adattranszformációt (OHE és standardizálás) követően az adatokat tanulási és független

tesztelési halmazra kettéosztottam (adatszeparáció) rendre 80% és 20% arányban. A

teszthalmazban összesen 159 igazoltan kifogásolható, azaz hiányossággal rendelkező kontroll

szerepel (14.17% - AUPRC küszöb), míg a hatékony kontrollok száma 963 (85.83%). Az

algoritmusok technikai konfigurációjának letapogatása nem volt közvetlen célja a kutatásnak, így

a keresztvalidációs halmazokon finomhangolást külön nem végeztem. Az adatfeldolgozás

folyamatát az 21. ábra vizuálisan is szemlélteti.

21. ábra: Az adatfeldolgozás folyamata

Forrás: Saját szerkesztés

Indokolt megvizsgálni az adatszeparáció sikerességét, azaz a teszthalmaz megfelelően képes-e a

teljes populációt reprezentálni. A 3. számú melléklet szemlélteti a teljes, tanuló-, valamint a

teszthalmazra vonatkozó megoszlásokat audittípusonként és iparáganként. Megállapítható, hogy

az elkülönített teszthalmaz megfelelően reprezentálja a rendelkezésre álló adatvagyon egészét.

4.2.2. Felügyelt gépi tanuló modellek inicializálása

A felügyelt gépi tanuló algoritmusok modellezési szakaszában a transzformált adathalmazt három

különböző eljárással dolgoztam fel a 3.2. alfejezetben tárgyaltakkal összhangban:

 ABM (Adaptív Boosting) meta-tanulással ellátott döntési fa;

 GBM (Grádiens Boosting) meta-tanulással ellátott döntési fa;

 NN (Neurális Háló).

A kiválasztott módszerek alkalmazásának indoka a szakirodalmi áttekintő alapján levont

konklúzió, miszerint az együttes módszerek (itt az ABM és GBM) meghaladják a naiv/alap/gyenge

79

algoritmusok teljesítményét (pl. jóságmetrikáit), valamint a neurális háló univerzális

approximátor, ezért azaz elvárás, hogy magas színvonalon alkalmazható a probléma megoldására.

Az alkalmazott technikai konfigurációt a 15. táblázat szemlélteti, melyet MEASE és WYNER

(2008), HASTIE et al. (2017), RASCHKA és MIRJALILI (2019) és GOODFELLOW et al. (2016)

ajánlásaival összhangban határoztam meg.

15. táblázat: Felügyelt gépi tanuló eljárások technikai konfigurációi

Eljárás Konfiguráció

Döntési fa

Kritérium: entrópia (legjobb hasítás)

Maximális mélység: 3

Minimális mintavágás: 2

Minimális minta egy levélben: 1

Mintasúlyozás: nincs

Osztálysúlyozás: nincs

Neurális háló

Rejtett rétegek száma: 2

Rejtett neuronok száma: 120

Tanulási ráta: 0.01

Tanulási optimalizációs eljárás: adaptív momentum

Aktivációs függvény: relu (rectified linear unit –

módosított lineáris egység)

Kötegek feldolgozása: 200

Maximális iteráció: 200

Adaptív Boosting

Iterációk száma: 250

Tanulási ráta: 0.1

Gradiens Boosting

Iterációk száma: 250

Veszteségfüggvény optimalizáló eljárás: deviancia

Tanulási ráta: 0.07

Forrás: Saját szerkesztés

4.2.3. Feltételezések modelljóságra a megalkotott felügyelt gépi tanuló modellek alapján

Az ABM algoritmus alapvetően érzékeny a kiugró értékekre, mivel a kivételeket súlyozva hoz

ismételt döntést iterációról iterációra (megváltoztatva a minta eloszlását), ezért bár magas igaz

pozitív találattal rendelkezhet, kiegyensúlyozatlan osztályozási probléma esetén (amilyen a

rendelkezésre álló adathalmaz is) ez magas hamis pozitív aránnyal párosulhat, így hajlamos a

túlilleszkedésre. A GBM nagy előnye annak flexibilitása, mely a pszeudo-reziduálisok tanulásából

ered, ezért többféle probléma esetén alkalmazható az ABM-mel ellentétben, mely bináris

klasszifikációs problémák megoldására lett kifejlesztve, tehát a kutatás középpontjában álló

problémát illene mindkét algoritmusnak elfogadhatóan abszolválnia.

Mivel a GBM a szekvenciális feldolgozás során az összesített hiba minimalizálására törekszik,

feltételezhető, hogy a megoldandó probléma esetén magas igaz negatív találattal fog rendelkezni

(közel 86%-a a teszthalmaznak a negatív osztályba tartozik). A Boosting algoritmusok által

alkalmazott alaposztályozó merőben meghatározza azok teljesítményét, mely a kutatás esetén egy

3 mélységű döntési fa, s így, mivel az alaposztályozó kevésbé komplex struktúrát alkalmaz,

80

véleményem szerint mérsékelhető a modellek varianciái. A neurális háló legnagyobb gyengesége

a konfigurálható paraméterek száma és az algoritmus adatéhsége, így az NN esetében magas

varianciára számítok. Még az adatok és a paraméterek ismeretében is nehezen állítható fel vélhető

rangsor a teljesítményre vonatkozóan, mivel mind a három modell használhatósága empirikus

kísérletezéshez köthető (minden algoritmushoz tartozik olyan adathalmaz, melyet az old meg a

legjobban), valamint mind a három módszer gyengesége a fekete doboz jellege, tehát a döntési

logika kevésbe lesz számon kérhető, mely lényegében nem volt célja a dolgozatban bemutatott

kutatásnak.

4.2.4. Felügyelt gépi tanuló modellek futtatása és kiértékelése

Az algoritmusok fejlesztését és „üzembehelyezését” követően a 16. táblázatban ismertetett, a

független tesztelési halmazon mért eredményeket rögzítettem, melyet a keresztvalidációs

kiértékelés szolgáltatott. A legtöbb igaz pozitív találatot az ABM produkálta (80 db), majd az NN

(74 db), legvégül a GBM, mely csak 46 esetben volt képes igaz pozitív találatot teljesíteni, ezzel

nagyságrenddel a két másik alkalmazott módszer performanciája alatt maradt, mely a többi

mutatóban is tetten érhető. Azonban, az igaz negatívak számát vizsgálva a GBM (954 db)

felülkerekedett az ABM (919 db) és NN (916 db) algoritmusokon, mely vélelmezhetően azt

támasztja alá, hogy a GBM alapértelmezetten a mintákat (kontrollokat) megfelelőnek értékelte,

alacsony hamis pozitív találatokat produkált. Az F1-Pont fejezi ki a Fedés és Precizitás együttes

harmóniáját egy 0-tól 1-ig terjedő skálán (melyet 100-zal megszorozva százalékos teljesítményt

kapunk, hasonlóan a Pontosság, Precizitás, Fedés, AUROC és AUPRC esetén), mely az ABM

(0.57) alkalmazásnál a legkedvezőbb. Az ABM és GBM AUROC mutatói (0.85) a

legideálisabbak, míg az AUPRC-t vizsgálva ez a GBM esetén állapítható meg (0.61), valamint a

GBM modell rendelkezik a legkisebb varianciával (0.04).

Összességében, az F1-Pont mutatót vizsgálva az ABM eljárás nevezhető ki a három algoritmus

közül a legkielégítőbbnek, azonban ez vezetői döntéshez kötött. Amennyiben a cél a rendelkezésre

álló erőforrások függvényében az igaz pozitív találatok maximalizálása annak árán is, hogy a

rendszer számos hamis pozitívat generál, az ABM implementálása indokolt.

16. táblázat: Felügyelt gépi tanuló algoritmusok performancia metrikái

Performancia mutatók
Adaptív Boosting

(ABM)

Gradiens Boosting

(GBM)
Neurális Háló (NN)

Igaz pozitívak száma (db) 80 46 74

Igaz negatívak száma (db) 921 954 916

Hamis pozitívak száma (db) 42 9 47

Hamis negatívak száma (db) 79 113 85

Pontosság 0.89 0.89 0.88

Precizitás 0.66 0.83 0.61

Fedés 0.50 0.29 0.47

F1-Pont 0.57 0.43 0.53

Variancia 0.08 0.04 0.11

AUROC 0.85 0.85 0.82

AUPRC 0.58 0.61 0.56

Forrás: Saját szerkesztés

81

A modellek kiválasztott teljesítménymutatóit az 22. ábra vizuálisan prezentálja, ahol az Y tengely

0-tól 1-ig terjedő skálán szemlélteti a Pontosság, Precizitás, Fedés, F1-Pont, AUROC és AUPRC

metrikákat.

22. ábra: Felügyelt gépi tanuló algoritmusok performancia metrikái

Forrás: Saját szerkesztés

A ROC-görbék és PR-görbék grafikus ábrázolásait a 23. ábra szolgáltatja. A görbéken is

szemrevételezhető módon elhanyagolható különbség látható a modellek által lefedett területek

nagysága között, nem tapasztalható jelentősen kiugró görbe, tehát az igaz pozitív és hamis pozitív

találatok, valamint a Precizitás és Fedés közötti kompromisszum hasonlóan alakul valamennyi

modell esetén.

23. ábra: Felügyelt gépi tanuló modellek ROC és PR-görbéi

Forrás: Saját szerkesztés

0.89

0.66

0.50

0.57

0.85

0.58

0.89

0.83

0.29

0.43

0.85

0.61

0.88

0.61

0.47

0.53

0.82

0.56

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

Pontosság Precizitás Fedés F1-Pont AUROC AUPRC

ABM GBM NN

82

24. ábra: Felügyelt gépi tanuló algoritmusok tanulási görbéi

Forrás: Saját szerkesztés

A 24. ábra az alkalmazott algoritmusok tanulási görbéit szemlélteti a Pontosság tükrében, melyet

fenntartásokkal kell kezelni a kiegyensúlyozatlan osztályeloszlás miatt, mindazonáltal hasznos

információt szolgáltatnak a túlilleszkedés vizsgálatára. Az X tengely a tanulásra felhasznált minták

darabszámát, az Y tengely a Pontosságot ábrázolja. Az egyes vonaldiagrammok a keresztvalidáció

középértékeit, az azokat körbe ölelő sávok a becslések varianciáit mutatják.

Általánosságban megállapítható, hogy mind a három módszer túlilleszkedett, azaz az általánosító

képességük nem optimális, a tanulási halmazon mért pontosság meghaladja a tesztelési metrika

eredményét, tehát az algoritmusok az adatban meghúzódó zajokat, valamint egyéb a kizárólag a

tanulási halmazra jellemző karakterisztikákat is beépítettek az approximációba, mely várható volt.

A variancia értéke a legkisebb a GBM esetében (0.04), míg a legnagyobb az NN modellben (0.11),

ahol a tanulás 2000 db minta környékén szinte maximális (az algoritmus konvergált), tehát a

modell a tanulóhalmazon minden mintát helyesen értékelt, ami a magas túlilleszkedés és alacsony

általánosító képesség jeleit vélelmezik, ezért éles környezetben megkérdőjelezhető az alkalmazás

fenntarthatósága. A túlilleszkedés mértéke csökkenthető addicionális tanulási adatok

beszerzésével, valamint a modellek regularizációjával.

Összefoglalva a kiértékelteket, az AUROC és AUPRC eredményeit vizsgálva kijelenthető, hogy

mind a három alkalmazott módszer képes volt a kontrollhiányosságok között meghúzódó mintázat

matematikai leképezésére, mivel a kívánt véletlen szint felett teljesítettek (az AUROC értéke

meghaladta a 0.5-et, az AUPRC értéke a 0.14-ot). Továbbá, mivel az F1-Pont értéke értelmezhető

és értéke nagyobb nullánál (az algoritmusok nem minden rekordot egy megadott osztályba

83

soroltak), így kijelenthető, hogy a rendszerek teljesítménye jobb a véletlen találgatásnál, a

kontrollhiányosságok együttes megléte között összefüggés állapítható meg.

4.2.5. Gyanúgenerálás felügyelet nélküli gépi tanuló módszerekkel

A felügyelet nélküli módszerek is alkalmazhatók gyanúgenerálása, azonban a teljesítmények

mérése körülményes, mivel nincs visszaigazolt célváltozó az eljárások sajátosságainak

köszönhetően. A kollaboratív szűrés és a gyanúgenerálás között párhuzam vonható, tehát a

gyanúgenerálásra alkalmazott döntéselőkészítő rendszer, ajánlórendszerként is értelmezhető, ahol

az auditjelentés számára kell mesterségesen a historikus adatok alapján gyanús kontrollt

„ajánlani”.

A gyanúgenerálás felügyelet nélküli esete a hasonlóságelemzés célváltozó nélküli rétegeként is

értelmezhető, ahol a gyanú matematikai jelenség: az irányított input rétegek kapcsán, ha nem igaz,

hogy minden objektum lehet „másképp egyforma”, akkor a nem normaszerű objektumok

gyanúsak.

A kísérletben a 3.2.5. alfejezetben bemutatott algoritmust alkalmaztam, ahol az algoritmusok

esetén három különböző távolság/kapcsolat-metrikát használtam. Jelölje d a távolság/kapcsolat-

függvényt és x a kiválasztott objektumokat:

(1) EUC = Euklideszi távolság: 𝑑(𝑥𝑖 , 𝑥𝑗) = √∑ (𝑥𝑙
𝑖 − 𝑥𝑙

𝑗
)2𝑛

𝑙=1

(2) PEA = Pearson-féle korreláció: 𝑑(𝑥𝑖 , 𝑥𝑗) =
∑ (𝑥𝑙

𝑖−𝑥𝑖)(𝑥𝑙
𝑗
−𝑥𝑗)𝑛

𝑙=1

√∑ (𝑥𝑙
𝑖−𝑥𝑖)2𝑛

𝑙=1 ∑ (𝑥𝑙
𝑗
−𝑥𝑗)2𝑁

𝑙=1

(3) COS = Koszinusz hasonlóság: 𝑑(𝑥𝑖 , 𝑥𝑗) =
∑ 𝑥𝑙

𝑖𝑥𝑙
𝑗𝑛

𝑙=1

√∑ 𝑥𝑙
𝑖2𝑛

𝑙=1
√∑ 𝑥𝑙

𝑗2𝑛
𝑙=1

Az alkalmazott eljárások során a döntéshozó preferenciája az, hogy nyilatkozzon az elfogadható

hasonlóság küszöbértékéról, vagy azon minimum és maximum auditjelentések számáról, melyek

a legközelebb találhatók a kiválasztott objektumhoz a többdimenziós térben. A kutatás alkalmával

önkényes módon az utolsó lehetőséget választottam, ahol minden tesztelésre kiválasztott

auditjelentés esetén 10-ben maximalizáltam a leghasonlóbb objektumok számát, így minden egyes

futási eredmény egy meghatározott auditjelentés tekintetében egy 9 elemű listával tért vissza

(plusz az objektum önmaga, mely értelemszerűen üres eredményt, azaz nulla különbséget

szolgáltat).

A visszatérési értékek közötti redundanciát megszüntettem egy közös listára történő

aggregációval, tehát ezen lista határozza meg a rendszer által gyanúsnak vélt kontrollokat (igaz

osztályozás). A teljesítmény mérhetőségének feltételeként az algoritmusokat egy szimulált

környezetben alkalmaztam, ahol véletlenszerűen egy pozitív létező kontroll értékét

megváltoztattam. Amennyiben az algoritmusok képesek a mesterségesen módosított rekord

megtalálására, azt pozitív találatként könyveltem el, minden más gyanúmomentumot hamis

pozitívként – noha elvileg a leghasonlóbb objektumok maguk is lehetnek abban az értelemben

hibásak, hogy esetükben nem minden megállapítás született meg, aminek illett volna. A lista

komplementer halmaza adta így az igaz negatívakat, míg, ha az algoritmus nem találta meg a

84

módosított értéket, azt hamis negatívként rögzítettem. Bár a teljesítmény efféle mérése nem

biztosít teljes mértékben megbízható performancia adatokat, közelítő megoldásként elfogadható,

azzal az előzetes feltételezéssel, hogy várhatóan magas lesz a hamis pozitív találatok száma

szisztematikusan.

A Koszinusz hasonlósággal kalkuláló algoritmus két vektor által bezárt szög alapján hoz ítéletet,

tehát ugyanazon hatókörrel rendelkező auditjelentések között azon jelentések lesznek a

leghasonlóbbak, ahol megegyező kontrollok között volt tapasztalható hiányosság, a hiányosságok

számától kvázi függetlenül, mely az Euklideszi távolsággal operáló módszertől eltérő, mivel két

távoli kontroll alapján is lehet egy jelentés közeli, ha pl. alacsony a megállapítások száma. A

Pearson-féle korreláció két rekord közötti lineáris kapcsolat erősségét vizsgálja, és megegyezik a

Koszinusz hasonlósággal, amennyiben az objektumok átlagai nulla (tehát ez adja a kettő közötti

különbséget), mely alapján, vélhetően, a PEA és COS közel hasonló eredményt fog szolgáltatni,

és feltételezhetően jobbat, mint az EUC (ha minimális azon auditjelentések száma, melyben nem

volt tapasztalható egyáltalán megállapítás, mely PEA és COS esetén nullát eredményez a

nevezőben). Vélhetően, az eltérés az algoritmusok igaz pozitív találatai között minimális lesz az

alacsony mesterségesen létrehozott pozitív osztály elemszáma miatt.

Tesztelésre 25 véletlen minta került kiválasztásra, mely a teljes populáció (127) 19.69%-a. Az

algoritmusok futtatását követően a 17. táblázatban ismertetett eredményeket rögzítettem.

17. táblázat: Felügyelet nélküli gépi tanuló algoritmusok performancia metrikái

Performancia mutatók EUC PEA COS

Igaz pozitívak száma (db) 16 18 20

Igaz negatívak száma (db) 2739 2721 2710

Hamis pozitívak száma (db) 111 129 140

Hamis negatívak száma (db) 9 7 5

Pontosság 0.96 0.95 0.95

Precizitás 0.13 0.12 0.13

Fedés 0.64 0.72 0.80

F1-Pont 0.21 0.21 0.22

Forrás: Saját szerkesztés

A kiválasztott minta esetén az alkalmazott módszertan függvényében, az algoritmusok összesen

potenciálisan 25 gyanús kontrollról voltak képesek a feltételezett kontrollhiányosságokról igaz

pozitív véleményt alkotni. Ebből a COS (20 db) 80%-át, a PEA (18 db) 72%-át és az EUC (16 db)

64%-át tudta helyesen megítélni a könnyen előre megjósolható magas hamis pozitív találati arány

mellett. A Fedés metrika, mely az igaz és hamis pozitívak arányát fejezi ki, kedvező értéket mutat

mindhárom modell esetében, ami a mesterségesen kikényszerített látens célváltozó

alkalmazásának köszönhető. Mivel a visszatérési listák az összes eltérést tartalmazzák mely a

kiválasztott objektumok között felmerül, ezért a Precizitás alacsony szintje nem meglepő. Az F1-

Pont közel azonos értéke nem enged szignifikáns különbségre következtetni az eljárások között,

minimális differenciával a COS tekinthető az F1-Pont aspektusából a legjobb módszernek.

Kiemelendő, hogy a mérés szimulált környezetben történt, ezért a hasonló objektumok a felállított

virtuális valóság nélkül akár kevésbé tűnhetnek hasonlónak, sőt, az is elképzelhető, hogy

egyáltalán nem szerepelt volna egy kitüntetett kontroll a kiválasztott tesztelési minta

hiányosságokat tartalmazó listájában. Továbbá, fizikai mérőeszköz hiányában az eredeti adatok

85

rögzítésének pontossága is potenciális kockázat, így annak is van létjogosultsága, hogy az

algoritmusok olyan kontrollhiányosságokat észleltek, melyeket az auditorok korábban hibásan

megfelelőnek minősítettek, azonban ennek visszaellenőrzésére sajnos nincs mód. Az alkalmazott

felügyelet nélküli modellek alkalmassága így egyelőre kockázatos a visszacsatolás hiánya miatt

(mint általában bármely klaszterező eljárás eredményének kiértékelése), így a módszer hozzáadott

értékéről a hibrid feldolgozás során nyerhetünk további tanúbizonyságot (következő alfejezet).

4.2.6. Gyanúgenerálás hibrid megközelítésben

A hibrid modellezés alapmegközelítése a releváns szakirodalmat felhasználva és

következtetéseket levonva, hogy az előző alfejezetben ismertetett felügyelet nélküli algoritmusok

segítségével növeljük a becslések jóságmetrikáit, tehát a felügyelt módszerekbe beépítve az

„ajánlórendszer ajánlásait”, azok további hasznos bemenetre tegyenek szert, vélelmezhetően

addicionális összefüggéseket tartalmazva.

A hibrid modellezésben a COS modell kimeneti értékeit építettem be a felügyelt módszerekbe

(ABM, GBM, NN) ceteris paribus, a felügyelt eljárások minden konfigurációs beállításait

megőrizve (15. táblázat), kizárólag így a tanulási halmazon változtatást (bővítést) eszközölve. A

COS modellt futtattam az összes auditjelentésen, bemenetet képezve a tanulási és teszthalmaz

számára is. A modell a lehetséges 115 kontrollból, 98 esetben tért vissza gyanúmomentummal, így

a tanulási halmaz összesen 98 bináris változóval egészült ki, mely a COS modell ajánlásait

tartalmazza. Mivel a felügyelt eljárások beállításai identikusak, ezért objektíven meg lehet

győződni a hibrid megoldás javító/rontó hatásairól. A hibrid eljárás folyamatlépéseit a 25. ábra

szemlélteti.

25. ábra: A hibrid modellezés folyamatábrája

Forrás: Saját szerkesztés

86

A hibrid modellt éleskörnyezetben futtatva a felügyelt módszerek performancia metrikái az

alábbiak szerint alakultak (18., 19. és 20. táblázat). A hibrid megközelítést nélkülöző módszereket

„egyszerű” modelleknek neveztem el.

18. táblázat: Egyszerű és hibrid ABM performancia metrikái

Performancia mutatók
Egyszerű

ABM

Hibrid

ABM

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 80 89 +11.25% Növelés Javulás

Igaz negatívak száma (db) 921 944 +2.50% Növelés Javulás

Hamis pozitívak száma (db) 42 19 -54.76% Csökkentés Javulás

Hamis negatívak száma (db) 79 70 -11.39% Csökkentés Javulás

Pontosság 0.89 0.92 +3.37% Növelés Javulás

Precizitás 0.66 0.82 +24.24% Növelés Javulás

Fedés 0.50 0.56 +12.00% Növelés Javulás

F1-Pont 0.57 0.67 +17.54% Növelés Javulás

Variancia 0.08 0.06 -0.25% Csökkentés Javulás

AUROC 0.85 0.90 +5.88% Növelés Javulás

AUPRC 0.58 0.70 +20.69% Növelés Javulás

Forrás: Saját szerkesztés

19. táblázat: Egyszerű és hibrid GBM performancia metrikái

Performancia mutatók
Egyszerű

GBM

Hibrid

GBM

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 46 62 +34.78% Növelés Javulás

Igaz negatívak száma (db) 954 958 +0.42% Növelés Javulás

Hamis pozitívak száma (db) 9 5 -44.44% Csökkentés Javulás

Hamis negatívak száma (db) 113 97 -14.16% Csökkentés Javulás

Pontosság 0.89 0.91 +2.25% Növelés Javulás

Precizitás 0.83 0.93 +12.05% Növelés Javulás

Fedés 0.29 0.39 +34.48% Növelés Javulás

F1-Pont 0.43 0.55 +27.91% Növelés Javulás

Variancia 0.04 0.03 -0.25% Csökkentés Javulás

AUROC 0.85 0.85 0% Növelés Semleges

AUPRC 0.61 0.71 +16.39% Növelés Javulás

Forrás: Saját szerkesztés

20. táblázat: Egyszerű és hibrid NN performancia metrikái

Performancia mutatók
Egyszerű

NN

Hibrid

NN

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 74 76 +2.70% Növelés Javulás

Igaz negatívak száma (db) 916 926 +1.09% Növelés Javulás

Hamis pozitívak száma (db) 47 37 -21.28% Csökkentés Javulás

Hamis negatívak száma (db) 85 83 -2.35% Csökkentés Javulás

Pontosság 0.88 0.89 +1.14% Növelés Javulás

Precizitás 0.61 0.68 +11.48% Növelés Javulás

Fedés 0.47 0.47 0% Növelés Semleges

F1-Pont 0.53 0.56 +5.66% Növelés Javulás

Variancia 0.11 0.11 0% Csökkentés Semleges

AUROC 0.82 0.85 +3.66% Növelés Javulás

AUPRC 0.56 0.62 +10.71% Növelés Javulás

Forrás: Saját szerkesztés

87

A hibrid modellezés szemmel láthatóan beváltotta a hozzá fűzött reményeket, szinte kivétel nélkül

javulás mutatkozik az összes metrikában (minimálisan a GBM AUROC mutatója esetén is,

azonban a kerekítés ezt nem engedi láttatni).

Az ABM algoritmus legnagyobb teljesítménynövekedése a hamis pozitív találatok jelentős

csökkentésében érhető tetten, mely hatással van a Precizitás mutatóra. A hamis pozitívak efféle

hangsúlyos redukálása az audit részéről erőforrás (humán és pénzügyi) megtakarítást enged, azaz

kevesebb hamisan feltételezett hiányosságokkal rendelkező kontroll újraértékeléséről és ismételt

teszteléséről szükséges meggyőződni. Kiemelendő még az igaz pozitív találatok, valamint

AUROC és AUPRC mutatók növekedése, mely utóbbiak a legkedvezőbbek a három modell

tekintetében.

A GBM eljárás igaz pozitív találatainak száma emelkedett drámaian, ezzel párhuzamosan a hamis

pozitívak száma közel felére csökkent, mely az ABM-mel összehasonlítva is kicsivel több, mint

negyede. A GBM erőssége így a minimális hamis pozitív találatok száma, illetve, a modell

varianciája, mely jobb általánosító képességet feltételez, mely alapesetben kevésbé volt várható.

Az NN modell esetén is megfigyelhető a jóságmetrikák javulása, azonban kevésbe szembetűnő,

mint az ABM és GBM modelleknél, mely valószínűsíthetően a modell eddig is feltárt (24. ábra)

erős túlilleszkedésének köszönhető, mely a hibridizációt követően még inkább hangsúlyos.

Általánosságban a hamis pozitív arány javult mind a három módszernél a leginkább, ezért a

hibridizálásra alkalmazott COS modell, vélelmezhetően mérsékelte a modellek pozitív osztályban

megtestesülő magabiztosságát és kevésbé „beszédesebb” eljárásokat hívott életre. A COS

„ajánlásai” és a célváltozó értéke között így kimutatott összefüggés észlelhető, mely

kihangsúlyozásra került az egymással leghasonlóbb objektumok között megfigyelt kontrollbeli

eltérések révén, tehát a kontrollhiányosságok konstellációi súlyozottan kerültek feldolgozásra,

melynek előnyei kézzel foghatóan tapasztalhatók.

A 4. és 5. melléklet tartalmazza modellenként az egyszerű és hibrid technikák ROC és PR-görbéit

és a jóságmetrikák összehasonlító ábráit. A következő ábrák (26., 27., és 28. ábra) a hibrid

alkalmazások tanulási görbéit szemléltetik, melyekben grafikusan is megállapítható a varianciák

csökkenésének és a pontosság javulásának ténye (X tengely a tanulásra alkalmazott minták

darabszáma, Y tengely a Pontosság mértéke 0-1 skálán).

26. ábra: Az egyszerű és hibrid ABM algoritmus tanulási görbéi

Forrás: Saját szerkesztés

88

27. ábra: Az egyszerű és hibrid GBM algoritmus tanulási görbéi

Forrás: Saját szerkesztés

28. ábra: Az egyszerű és hibrid NN algoritmus tanulási görbéi

Forrás: Saját szerkesztés

4.2.7. Elemzések szűkített adathalmazokon

A terepmunka során gyűjtött adathalmaz a 4.1. alfejezetben ismertetett módon túlnyomórészt a

pénzintézeti szektor szereplőire terjed ki (54%-a a teljes populációnak), valamint a

könyvvizsgálathoz kapcsolódó informatikai vizsgálatokhoz köthetők (70%), így igény mutatkozik

az adatvagyon kitüntetett részhalmazainak vizsgálatára az implementált gépi tanuló

alkalmazásokat felhasználva. Azt szükséges vizsgálni, hogy:

 A teljes adathalmazon elért eredmények többségében csak a kitüntetett részhalmazok

jelenlétének köszönhető-e;

 Szükséges-e külön döntéselőkészítő rendszert felépíteni az egyes részhalmazok számára, mert

pontosabb előrejelzés várható az adatok homogén csoportosítása miatt.

Az első pont ellenőrzésére tekintsük meg a 21. és 22. táblázatot, melyek az egyszerű és hibrid

felügyelt modellek performancia metrikáit részletezik audittípusonkénti bontásban (az

egyszerűség és transzparencia kedvéért csak a Pontosság és F1-Pont mutatói kerültek

feltüntetésre).

Mindkét táblázatból egyértelműen tetten érhető, hogy a könyvvizsgálathoz kapcsolódó

informatikai vizsgálatok az átlagos, teljes adatvagyonra vonatkozó performancia metrikákat

89

meghaladják valamennyi modell esetén, tehát felhúzó erővel hatnak, mely a hibrid modellezés

esetén még szembetűnőbb. Ez azt jelentheti, hogy az algoritmusok vagy elfogultak az audittípussal

szemben, vagy elegendő adat áll rendelkezésre a bizonytalan döntések csökkentése érdekében,

hogy annak általánosító képessége elfogadható legyen. Ennek tényéről akkor tudunk

megbizonyosodni, ha elvégezük a modellezést kizárólag a könyvvizsgálati kategóriában. Az is

szemügyre vehető, hogy a jogszabályi megfelelőségi vizsgálatok minden esetben jóval az átlagos

teljesítmény alatt maradtak, mely auditok kevésbe standard hatókörrel rendelkeznek, nem úgy,

mint a könyvvizsgálathoz kapcsolódó informatikai vizsgálatok. A SOC auditok esetében a

legkiemelkedőbb, hogy a kontrollok közötti összefüggéseket az egyszerű NN volt képes a

legmagasabb mértékben leképezni, azonban a teljesítmény hibrid megközelítésben csökkent, azaz

az ajánlórendszer nem volt képes hozzáadott értéket teremteni.

21. táblázat: Egyszerű felügyelt modellek performancia metrikái audittípusonkénti megoszlásban

Egyszerű ABM Egyszerű GBM Egyszerű NN

Audittípusok Pontosság F1-Pont Pontosság F1-Pont Pontosság F1-Pont

Könyvvizsgálathoz kapcsolódó

informatikai vizsgálat
0.90 0.66 0.89 0.49 0.90 0.63

Egyéb 0.89 0.55 0.88 0.42 0.84 0.29

ISO 27001 audit/réselemzés 0.86 0.53 0.86 0.34 0.87 0.55

SOC/SOC2/SOC3 audit 0.92 0.50 0.92 0.36 0.93 0.61

Jogszabályi megfelelőségi

vizsgálat
0.88 0.42 0.90 0.40 0.84 0.32

Teljes adatvagyon 0.89 0.57 0.89 0.43 0.88 0.53

Forrás: Saját szerkesztés

22. táblázat: Hibrid felügyelt modellek performancia metrikái audittípusonkénti megoszlásban

Hibrid ABM Hibrid GBM Hibrid NN

Audittípusok Pontosság F1-Pont Pontosság F1-Pont Pontosság F1-Pont

Könyvvizsgálathoz kapcsolódó

informatikai vizsgálat
0.95 0.81 0.92 0.63 0.91 0.70

Egyéb 0.89 0.55 0.91 0.57 0.86 0.48

ISO 27001 audit/réselemzés 0.88 0.61 0.88 0.51 0.86 0.45

SOC/SOC2/SOC3 audit 0.93 0.48 0.92 0.36 0.92 0.44

Jogszabályi megfelelőségi

vizsgálat
0.90 0.50 0.91 0.46 0.88 0.38

Teljes adatvagyon 0.92 0.67 0.91 0.55 0.89 0.56

Forrás: Saját szerkesztés

A 6. számú melléklet tartalmazza az egyszerű és hibrid felügyelt modellek performancia metrikáit

iparági bontásban. Az egyes cellákban jelölt „n/a” azt jelenti, hogy adott szektorban az F1-Pont

mutató értékét nem lehetett kiszámolni, mivel 0 került a nevezőbe, mely köszönhető annak, hogy

nem volt vagy igaz pozitív, vagy hamis pozitív, vagy hamis negatív találat. Ez nem feltétlen jelenti

azt, hogy az algoritmusok az adott iparágban egyöntetűen döntöttek minden minta esetében egy

kategóriát célozva, hanem, hogy alapvetően a teszthalmazba nem került beválasztásra adott iparág

90

esetén kontrollhiányosság (ezt tapasztalható pl. az állami szféra mintáira). A táblázatból

kiolvasható, hogy a pénzintézeti szektor metrikái az egyszerű modellek esetén elmaradnak a teljes

adatvagyonon mért mutatóktól, míg hibrid modellezésben átlag körüliek.

A modellezést (egyszerű és hibrid) elvégezve a két kiemelt kategóriára (könyvvizsgálathoz

kapcsolódó informatikai vizsgálatok és pénzügyi szektor) a következő táblázatokban ismertetett

eredményeket szolgáltatják az algoritmusok (23. és 24. táblázatok közvetítik a könyvvizsgálathoz

kapcsolódó informatikai vizsgálatokra szűkített eredményeket, amíg ugyanezt a pénzintézeti

szektorra a 7. számú melléklet tartalmazza). A táblázatok bal hasábja esetén a tanulóhalmaz csak

a kijelölt kategóriákat foglalja magában, a jobb hasáb ellenben, a teljes adatvagyonon mért

eredményeket ismerteti, mely a kategóriára jellemző eredményekre korlátozódik. Mivel a két

tanulóhalmaz különbözik, ezért a kategóriákra jellemző minták száma értelemszerűen eltér. A

Variancia, AUROC és AUPRC mutató esetén a cellák értékei „n/a”, mivel a két mutató összesítve

képes csak értéket szolgáltatni.

A táblázat alapján egyértelműen megállapítható, hogy a könyvvizsgálathoz kapcsolódó

informatikai vizsgálatokon mért (szűkített adatvagyon) performancia metrikák, kizárólag a GBM

algoritmus esetén haladják meg jelentősen a teljes adatvagyonon mért mutatókat, az ABM és NN

módszerek esetén minimális eltérés tapasztalható.

A pénzintézeti szektor adatait vizsgálva (7. számú melléklet) az egyszerű és hibrid modellek esetén

is ideálisabb értékeket kaptunk a teljes adatvagyon felhasználásával, így egyértelmű, hogy a

pénzintézeti szektort nem érdemes elkülöníteni, a többi szektor leíró adata segíti a

döntéselőkészítést. A könyvvizsgálathoz kapcsolódó informatikai vizsgálat esetén az eddigiek

alapján úgy tűnik, hogy érdemes lehet külön döntéselőkészítő rendszer fenntartása a GBM

algoritmussal, amennyiben a vezetői döntés annak implementálása (nem számolva az

üzemeltetéshez kapcsolódó költségeket).

23. táblázat: Felügyelt egyszerű módszerek performancia metrikái szűkített és a teljes

adatvagyonon

Performancia mutatók

Szűkített adatvagyon

(könyvvizsgálathoz kapcsolódó

informatikai vizsgálatok)

Teljes adatvagyon (csak

könyvvizsgálathoz kapcsolódó

informatikai vizsgálatok

eredményei)

Modellek
Egyszerű

ABM

Egyszerű

GBM

Egyszerű

NN

Egyszerű

ABM

Egyszerű

GBM

Egyszerű

NN

Igaz pozitívak száma (db) 44 43 40 43 24 37

Igaz negatívak száma (db) 337 343 346 355 370 362

Hamis pozitívak száma (db) 22 16 13 22 7 15

Hamis negatívak száma (db) 29 30 33 23 42 29

Pontosság 0.88 0.89 0.89 0.90 0.89 0.90

Precizitás 0.67 0.73 0.75 0.66 0.77 0.71

Fedés 0.60 0.59 0.65 0.65 0.36 0.56

F1-Pont 0.63 0.65 0.63 0.66 0.49 0.63

Variancia 0.09 0.03 0.08 n/a n/a n/a

AUROC 0.88 0.90 0.91 n/a n/a n/a

AUPRC 0.71 0.75 0.74 n/a n/a n/a

Forrás: Saját szerkesztés

91

24. táblázat: Felügyelt hibrid módszerek performancia metrikái szűkített és a teljes

adatvagyonon

Performancia mutatók

Szűkített adatvagyon

(könyvvizsgálathoz kapcsolódó

informatikai vizsgálatok)

Teljes adatvagyon (csak

könyvvizsgálathoz kapcsolódó

informatikai vizsgálatok

eredményei)

Modellek
Hibrid

ABM

Hibrid

GBM

Hibrid

NN

Hibrid

ABM

Hibrid

GBM

Hibrid

NN

Igaz pozitívak száma (db) 53 47 43 49 32 45

Igaz negatívak száma (db) 353 356 348 371 374 359

Hamis pozitívak száma (db) 6 3 11 6 3 18

Hamis negatívak száma (db) 20 26 30 17 34 21

Pontosság 0.94 0.93 0.91 0.95 0.92 0.91

Precizitás 0.90 0.94 0.80 0.89 0.91 0.71

Fedés 0.73 0.64 0.59 0.74 0.48 0.68

F1-Pont 0.80 0.76 0.68 0.81 0.63 0.70

Variancia 0.06 0.02 0.07 n/a n/a n/a

AUROC 0.91 0.93 0.90 n/a n/a n/a

AUPRC 0.84 0.88 0.78 n/a n/a n/a

Forrás: Saját szerkesztés

A modellekhez tartozó ROC és PR-görbéket, valamint a tanulási görbéket a 8. és 9. számú

mellékletek tartalmazzák. Kiemelendő, hogy mind a két kategóriában az ABM algoritmus (piros

és narancssárga színnel jelölve) erős túlilleszkedést produkált, mivel a tanuló halmazon mért

pontossági adatok közel 100%-osak már az első 100 db minta feldolgozása után. Továbbá,

általánosságban elmondható, hogy a tesztelési halmazon keresztvalidációs eljárással mért

eredmények varianciái magasak, tehát instabil modellekről lévén szó, összességében az

alfejezetben leírtakkal összhangban, véleményem szerint, nem javasolt külön döntéstámogató

rendszerek létrehozása a két részleteiben is megvizsgált kategóriák egyikében sem.

4.2.8. Objektív modelljóság-becslés a generált modelleken anti-diszkriminatív eljárással

A generált modellek kiértékelése és a legjobb modell meghatározása ez idáig szubjektív kereteken

belül történt, melyet a döntéshozói preferenciához kötöttem. Belátható, hogy különböző

erőforrással és kockázati étvággyal rendelkező szervezetek eltérően vélekedhetnek a megoldások

alkalmazhatóságáról, például, a GBM modell bizonyult a legstabilabb modellnek (alacsony

variancia), az ABM esetén volt a megmagasabb az F1-Pont értéke, az NN performancia metrikái

pedig a legtöbb esetben a másik két modell mutatói között helyezkedtek el, így jogosan felmerül

a kérdés, hogy egy robot döntéshozó, melyik modellt választaná.

Az anti-diszkriminatív modellezés képes a kérdésre választ adni. Felügyelet nélküli modellezés

keretében a hasonlóságelemzés matematikai apparátusát felhasználva egy fiktív célváltozó

becslése szükséges, mely képes a normától történő elmozdulás mértékének meghatározása

optimaliziáltan, kihasználva a függvény-szimmetria által adott lehetőségeket. A

hasonlóságelemzés elvégzéséhez szükséges az egyes modellek közötti teljesítménymutatók

alapján rangsort felállítani, ahol a bemenetként felhasznált relativizált metrikák (Pontosság,

Precizitás, Fedés, F1-Pont, Variancia, AUROC, AUPRC) bármely modell esetén biztosítják az

összehasonlíthatóságot. A rangsorolt adatokra lépcsős függvényt illesztve a 25. táblázatban

szemléltetett eredményeket rögzítettem, ahol az Y0 oszlop a fiktív célváltozó becsült értékét

92

ismerteti, ahol a tényadat (norma) 1000 volt. Összesen 18 modell került összehasonlításra, ahol a

„TA” a teljes adatvagyonon, a „KKIV” a könyvvizsgálathoz kapcsolódó informatikai

vizsgálatokra, illetve a „PSZ” a pénzintézeti szervezetekre szűkített adatbázison futtatott

modelleket jelöli.

25. táblázat: Modelljóság-becslés anti-diszkriminatív eljárással

Modellek Pontosság Precizitás Fedés F1-Pont Variancia AUROC AUPRC Y0

Egyszerű ABM - TA 0.89 0.66 0.50 0.57 0.08 0.85 0.58 997.50

Egyszerű GBM - TA 0.89 0.83 0.29 0.43 0.04 0.85 0.61 972.90

Egyszerű NN - TA 0.88 0.61 0.47 0.53 0.11 0.82 0.56 961.90

Hibrid ABM - TA 0.92 0.82 0.56 0.67 0.06 0.90 0.70 1027.60

Hibrid GBM - TA 0.91 0.93 0.39 0.55 0.03 0.85 0.71 1021.60

Hibrid NN - TA 0.89 0.68 0.47 0.56 0.11 0.85 0.62 980.90

Egyszerű ABM - KKIV 0.88 0.67 0.60 0.63 0.09 0.88 0.71 1003.50

Egyszerű GBM - KKIV 0.89 0.73 0.59 0.65 0.03 0.90 0.75 1027.60

Egyszerű NN - KKIV 0.89 0.75 0.65 0.63 0.08 0.91 0.74 1026.60

Hibrid ABM - KKIV 0.94 0.90 0.73 0.80 0.06 0.91 0.84 1052.70

Hibrid GBM - KKIV 0.93 0.94 0.64 0.76 0.02 0.93 0.88 1055.70

Hibrid NN - KKIV 0.91 0.80 0.59 0.68 0.07 0.90 0.78 1031.60

Egyszerű ABM - PSZ 0.88 0.57 0.45 0.50 0.10 0.78 0.49 956.90

Egyszerű GBM - PSZ 0.90 0.78 0.32 0.46 0.05 0.79 0.52 984.00

Egyszerű NN - PSZ 0.87 0.51 0.35 0.42 0.09 0.75 0.38 950.40

Hibrid ABM - PSZ 0.90 0.73 0.45 0.55 0.08 0.80 0.55 990.50

Hibrid GBM - PSZ 0.91 0.89 0.38 0.54 0.04 0.82 0.63 1007.50

Hibrid NN - PSZ 0.87 0.54 0.32 0.40 0.09 0.76 0.40 950.90

Forrás: Saját szerkesztés

A táblázat alapján megállapítható, hogy összesítve a Hibrid GBM – KKIV adathalmazon mért

mutatói bizonyulnak a legideálisabbnak (1055.70) a felhasznált metrikák tükrében. A teljes

adatvagyonon tanult módszerek közül egyszerű és hibrid kategóriában is kiemelkedik az ABM,

olyannyira, hogy jobb értéket produkált az egyszerű ABM (997.50) a hibrid NN-nél is (980.90).

Az említett kategóriák második helyezettjei a GBM, a harmadik az NN algoritmusok. Az ABM

győzelme azt engedi vélelmezni, hogy relatív sok volt a kiugró érték az adathalmazban, mivel az

ABM az adatvagyon ismételt súlyozását végzi az egyes iterációkban.

A KKIV adathalmazon a GBM algoritmusok teljesítettek a legjobban (1027.60 és 1055.70),

melyet az egyszerű modellek esetén az NN (1026.60), hibrid modellek esetén az ABM (1052.70)

követ, tehát a hibrid megközelítés nem egységes eloszlásban javította a modellek predikciós

képességét.

A PSZ adathalmazon, hasonlóan a GBM algoritmusok mutatták a legideálisabb értékeket (984.00

és 1007.50), melyet rendre az ABM (956.90 és 990.50) és NN (950.40 és 950.90) módszerek

követnek egyszerű és hibrid modellezés esetén is.

Kijelenthető, hogy objektív eljárással vizsgálva, a teljes adatvagyonon a döntéstámogató rendszer

az ABM eljárást, a könyvvizsgálathoz kapcsolódó informatikai vizsgálatokra és pénzintézeti

93

szektorra korlátozott halmazokon a GBM modelleket választaná, amennyiben a modellszelekció

is automatizált döntéselőkészítéshez lenne kötve.

Megvizsgálva a 25. táblázatban közölt modellek leíró tulajdonságai alapján származtatott

csoportokat (kategóriákat), a 26. táblázat ismerteti a modell-idealitások (Y0) átlagait, melyre a

csoportátlagok eltérésének vizsgálatára volt szükség. Annak ellenőrzésére, hogy a

kategóriaátlagok szignifikánsan eltérnek-e, varianciaelemzést alkalmaztam melyet a 10. számú

melléklet részletez. A kutatói kérdés: a kategóriagyőztesek alátámasztják-e a Hibrid GBM – KKIV

első helyezését?

26. táblázat: Modell-jóság átlagok kategóriánként

Csoportosítás Csoportok Y0 átlagok

Modellkomplexitás
Egyszerű modellek 986.81

Hibrid modellek 1013.22

Alkalmazott

módszer

ABM 1004.78

GBM 1011.55

NN 983,72

Felhasznált

adatvagyon

TA 993.73

KKIV 1032.95

PSZ 973.37

Forrás: Saját szerkesztés

A táblázatból kiolvasható, hogy a hibrid modellek, átlagosan jobbak voltak (1013.22) az egyszerű

modelleknél (986.81), mely a korábban bemutatott eredmények alapján elvárt volt. Az eltérés nem

tekinthető szignifikánsnak (0.10) a 10. számú melléklet alapján, mivel az F-próba

szignifikanciaszintje meghaladja a társadalomtudományokban általánosan elvárt 0.05-os szintet2.

A GBM modell (1011.55) átlagosan jobban teljesített az ABM (1004.78) és NN (983.72)

modelleknél, a különbség az előző kategóriához képest hasonlóan nem tekinthető szignifikánsnak

(0.35) a 10. számú melléklet alapján.

A KKIV (1032.95) adathalmazon mért teljesítmények szignifikánsan (0.00) jobbak (10. számú

melléklet), mint a TA (993.73), valamint PSZ (973.37) adatvagyonokon mért mutatók, melyet a

Scheffé-próba3 is alátámaszt: a KKIV adathalmazon mért eredmények szignifikánsan

különböznek, a TA és PSZ között nincs szignifikáns különbség.

Kijelenthető, hogy csoportosítva a modelleket, a Hibrid GBM – KKIV modell mindegyik

kategóriában a legideálisabb leíró tulajdonsággal rendelkezik, így valóban a legjobb modellnek

tekinthető egy új konzisztencia-réteg megerősítése alapján is, mely automatizáltan került

megállapításra.

2 A 10. számú melléklet, többek között, részletezi a Levene-teszt szignifikanciáját, mely értékekből megállapítható,

hogy a szóráshomogenitás feltétele teljesül. A Levene-teszt nullhipotézise: a szórások nem egyenlők, elvetésre kerül.
3 A Scheffé-próba az egyes kategóriák közötti páros összehasonlítások szignifikanciáját ismerteti, melyet csak 2-nél

több kategóriára lehet elvégezni, melyek között volt szignifikáns (F-próba) különbség.

94

4.2.9. Az alfejezet összefoglalása

Az alfejezetben bemutatásra került a terepmunkán gyűjtött adatvagyon felügyelt és felügyelet

nélküli, valamint hibrid gépi tanuló módszerekkel történő feldolgozása és részletes kiértékelése.

A közöltekkel kapcsolatban, összefoglalóan, az alábbiak állapíthatók meg:

 Objektíven bizonyítást nyert, hogy a kontrollhiányosságok megléte és azok konstellációi

összefüggéseket tartalmaznak, osztályozási problémaként történő megközelítésben az

alkalmazott algoritmusok képesek voltak a véletlen találgatásnál ideálisabb eredményt

szolgáltatni, azaz előrejelezni a gyanúk meglétét;

 A predikció sikeresnek tekinthető, mind az alkalmazott felügyelt, mind a felügyelet nélküli

algoritmusok alkalmazásával;

 A felügyelt és felügyelet nélküli módszerek összehangolt hibrid felhasználásával az

idealitás mérésére szolgáló performancia metrikák egyértelműen jobban teljesítettek, mint

egyszerű megközelítésben. Ez köszönhető annak, hogy a felügyelet nélküli ajánlórendszer

hasonlóságalapon képes volt helyesen meghatározni azon kontrollokat, ahol „illendő” volt

a hiányosságok visszaigazolása, ezzel addicionális többlet információt teremtve, súlyozva

a megállapítások tényét, felerősítve a kontrollok közötti interakciók jelenlétét;

 A hibrid modellezés keretében az ABM és GBM algoritmusok varianciái ideálisabb értéket

vettek fel, az NN esetén nem történt sem javulás, sem romlás;

 Külön vizsgálatra került a teljes adatvagyon két jelentős részhalmaza, mely alapján

megállapítható, hogy nem érdemes szeparált döntéstámogatórendszer fenntartása a

specifikusabb auditok számára.

A leírtak alapján kijelenthető, hogy az alfejezet elején ismertetett hipotézisek igazolhatók.

95

4.3. Genetikai potenciál keresése a gépi tanulás adatvagyonának redukált

felhasználásával

A gépi tanuló módszerek legnagyobb kihívásai közé sorolható a rendelkezésre álló tanulási

halmazból történő maximális tudás kinyerése, mely alapján egy éles üzemi környezetben az

alkalmazott rendszer képes még nem látott adatokon elvégezni a döntéstámogatást, tehát

elfogadható/maximális általánosító képességekkel rendelkezik. A tanuló minta gyakran zajos, nem

releváns (ill. véletlen-szerű) információt tartalmazhat, ezért a szakirodalmi áttekintésben is

ismertetett módszerek alkalmazhatók, azonban az alfejezet egy újfajta kísérletet és bizonyítást

szándékozik bemutatni, melynek központi eleme a tanulási halmaz redukálása, azaz azon rekordok

elhagyása, melyek a legkevesebb értékes vagy leginkább kockázatos információt hordozzák a

döntéselőkészítés jóságmetrikáinak növeléséhez, illetve visszatartó erővel rendelkeznek,

megtévesztik a felhasznált algoritmusokat.

Az inkonzisztens/kockázatos rekordok eredhetnek emberi és szakmai tévedésből, az adatrögzítés

nem megfelelőségéből, vagy az adattranszformációs eljárások hibás alkalmazásából - s leginkább

a mérés-definícióból magából – hiszen az emberi önkényes állapotmeghatározások nem mérések

– a fizikai valóságról alkotott ismételhetőségi elvet követő, a mérési hibát értelmezni engedő

mérés-fogalommal szemben. A tanulási halmaz optimalizált felhasználásával a probléma

megoldására irányuló gépi tanuló algoritmusok genetikai potenciálja kiaknázható.

Jelen alfejezet az előző alfejezetben fejlesztett algoritmusok a tanulóhalmaz optimálishoz közelítő

felhasználásának (a genetikai algoritmusokhoz hasonlóan speciálisan) intelligens keresési

eljárással történő javítását célozza meg, az alábbi hipotézis igazolását ismerteti:

H2: A döntéstámogató rendszer genetikai potenciálja letapogatható hasonlóságelemzéssel

ellátott kereső eljárással a tanításra alkalmazott adathalmaz irányított feldolgozásán keresztül,

úgy, hogy a genetikai potenciálhoz vezető kereső eljárás a genetikus algoritmusok esetén

alkalmazott véletlen mutáció és a populáció egyedeinek keresztezése nélkül is képes ideálisabb

eredményt szolgáltatni.

4.3.1. A javasolt innovatív keresési eljárás

A tanuló algoritmus tanulási halmazának optimális felhasználásával meghatározott genetikai

potenciálja keresési algoritmussal közelítendő, melyben a keresés akkor járt sikerrel, ha a

kiindulóponttól különböző, objektíven felismerhető, ideálisabb eredményt érünk el, egy vagy több

lépésben úgy, hogy a genetikai potenciál, mint szélsőérték azonosítható be iteratív módon. A

keresés irányának meghatározására a hasonlóságelemzés lépcsős függvényei megfelelő

matematikai apparátust kínálnak, ahol termelési függvények illesztésével és felhasználásával

szükséges/lehetséges a dedikált célváltozó elmozdítása a kívánt irányba, a rendelkezésre álló

attribútumok érték-irány növelésével/csökkentésével, tehát a független változók tudatos

változtatásával iteratív módon. Az attribútumok a tanulásra felhasznált adathalmaz tulajdonságait

kell, hogy szükségszerűen leírják, míg az objektumok az alternatív megoldások egy

tetszőleges/tudatos halmazát jelentik.

A termelési függvények lépcsős függvényeket alkalmaznak a súlyozásra, így az iteráció akkor

fejeződik be, ha a lépcsős függvények legelőkelőbb súlyszámainak összege megegyező vagy

kisebb értéket mutatnak az aktuális célváltozó értékénél, vagy pl. a polinomhatás következtében

96

belátható, hogy a súlyszámok maximuma nem elérhető. Lépcsős függvények generálásához

szükséges egy (véletlen vagy tudatos) alappopuláció meghatározása, mely az alternatívák között

rangsort felállítva, az elemzés lépéseként képes az elmozdulás irányát optimálisan definiálni, a

lehető legjobb értékek maximalizálásával. A keresés kiindulópontja az eddigi legjobb eredmény

(célváltozó érték). A leírt algoritmus értelmezhető egy speciális „genetikus” (innovatív) kereső

eljárásnak, azonban az egyes iterációk között nem került alkalmazásra mutáció, azaz véletlen

adatmanipuláció, valamint a populáció tagjainak keresztezése, és nincs szükség minden

generációban sok-sok véletlen objektum kialakítására sem a kezdeti populáción túl. Az eljárás

menetét vizuálisan szemlélteti a következő ábra (29. ábra).

29. ábra: A javasolt, a genetikai potenciált kereső eljárás folyamatábrája

Forrás: Saját szerkesztés

A genetikai potenciál keresésére javasolt algoritmus az alábbiakban leírt lépésekben képes az

ideálisabb célváltozó heurisztikájára:

1. Tanulási halmazok tulajdonságait leíró adathalmaz definiálása: Határozzuk meg azon

attribútumokat, melyek vélhetően alkalmasak a tanulóhalmaz tulajdonságainak objektív

leírására, valamint azon feltételeket, melyek mentén megtörténik a tanulóhalmaz

redukálása. Az eljárás eredményességéhez szükséges olyan attribútumok előállítása,

melyek képesek a célváltozó jóságához hozzájárulni. Az attribútum részét képezi, tehát, a

célváltozó értékek, melyek egy adott tanuló halmazon történő algoritmus futtatásához

köthető (annak egy tanulási rekordra jutó performanciáját írja le).

97

2. Alappopuláció előállítása: A definiált feltételek mentén töltsük fel az adattáblát (független

változók és függő változó), ahol minden egyes rekord egy gépi tanuló algoritmus

futtatásának felel meg. Ez a feltöltés lehet véletlenszerű és lehet a leíró mutatók által kijelölt

kombinatorikai tér alapján szisztematikus is.

A 3. – 7. pontok iterációja, amíg az elfogadható célváltozó értéket meg nem találjuk:

3. Attribútumok irány-preferenciáinak meghatározása: Vizsgáljuk meg a független

és függő változók kapcsolatát Pearson-féle korrelációval, és a korrelációs együttható

előjelének függvényében határozzuk meg minden egyes attribútumra annak irány-

preferenciáját. Természetesen, az irány-preferenciák levezetésére számos más

matematikai lehetőség is adódik, mint pl. a hasonlóságelemzés is alkalmazható (lásd

4.4.5. alfejezet), azonban az egyszerű és gyors számítás kedvéért az eljárásban a

Pearson-féle korrelációt használtam. Ideális esetben az attribútum definíciójából

szervesen következik annak iránya is.

4. Adatok transzformálása: Rangsoroljuk az irány-preferenciák mentén az adathalmaz

független változóit.

5. Termelési függvény illesztése: A rendelkezésre álló populációra illesszünk termelési

függvényt.

6. Súlyszámok értékelése: A termelési függvény által előállított súlyszámokat

kiértékelve, határozzuk meg, hogy az eddig (maximális) legideálisabbnak ítélt

célváltozóval rendelkező rekord mely attribútumát szükséges változtatni a még

ideálisabb eredmény reményében (ahol a legnagyobb az aktuális és következő

súlyszám különbsége), tehát milyen típusú és tulajdonságokkal rendelkező

auditjelentést szükséges a tanulóhalmazból kivonni. Amennyiben az algoritmus azt

kívánja, hogy már előállított tanulási halmazt hozzunk ismételten létre, a változtatni

kívánt attribútum szerinti súlyszámot számszerűen megugorva/túllépve, egy soron

következő auditjelentést is vonjunk el a tanulóhalmazból (duplikált feldolgozást

kiküszöbölve). Ha a legideálisabb súlyszámok összege kevesebb, vagy egyenlő, mint

a jelenlegi célváltozó értéke, állítsuk meg a keresést.

7. Új rekord beillesztése: Futtassuk az algoritmust, az új rekordot szúrjuk be az

adattáblába. Amennyiben jobb eredményt érünk el, az új rekord lesz a keresés új

kiindulópontja, azaz benchmark értéke. Abban az esetben, ha az eredmény

kedvezőtlenebb, mint a kiindulópont, akkor az változatlan marad és szükséges lehet

az irány-preferenciák felülbírálata (a 3. pontban leírtakkal összhangban).

8. Keresés befejezése: A kilépési feltételek teljesülésével a leideálisabb rekordot hirdessük

ki a keresés győztesének.

Az algoritmus pszeudokódja megtalálható a 11. számú mellékletben.

98

Az algoritmus az alábbi korlátokkal alkalmazható a genetikai potenciál keresésére:

 Követelmény a racionális attribútumok létrehozása, melyek nélkül a keresési eljárás hibás

összefüggéseket „tárhat fel”;

 Az eljárásban nincs mutáció, ezért az alappopuláció meghatározása hatékonysági szempontból

kritikus, mivel annak minőségétől függ a keresés gyorsasága. Előfordulhat, hogy az

alappopuláció már egy olyan rekordot is tartalmaz, mely a termelési függvény szerint a

genetikai potenciál csúcsa, amit azonnal ki kell és ki lehet tudni mutatni;

 Lehetséges, hogy egy adott attribútumnak a valóságban optimuma van (azaz monoton nem

irányítható), ezért a súlyszámok összegeként becsült genetikai potenciál csak elméleti;

 Az attribútumok összefüggését a célváltozóval folyamatosan ellenőrizni és konfirmálni

szükséges, mert a meghatározott populáció csak egy mintája a teljes kombinatorikai térben

elhelyezhető pontoknak és közel sem tekinthető reprezentatívnak.

4.3.2. Genetikai potenciál keresése a rögzített adathalmazon

Tanulási halmazok tulajdonságait leíró adathalmaz definiálása

Az adattábla előállításához szükséges attribútumokat kvázi véletlenszerűen határoztam meg,

törekedve azon követelmény teljesítésére, hogy az adattáblák legyenek informatívak és képesek

arra, hogy az egyes tanuló halmazok főbb tulajdonságait minimális redukálással is rekordonként

változó értékekkel írják le. Továbbá, szem előtt tartottam azon, az eredeti adathalmazt leíró

attribútumokat is, melyek a legnagyobb mértékben reprezentálják az auditjelentések sokaságát,

bízva, hogy képesek hozzájárulni a célváltozó értékéhez. Az alábbi attribútumokat határoztam meg

a kísérletben:

 f1 - Átlagos megállapítások száma

 f2 - Megállapítások szórása

 f3 - Átlagos kontrollok száma, ahol nem volt megállapítás

 f4 - Azon kontrollok szórása auditjelentéseként, ahol nem volt megállapítás

 f5 - Pénzügyi szektorban vizsgált auditjelentések száma

 f6 - Energetikai szektorban vizsgált auditjelentések száma

 f7 - Könyvvizsgálathoz kapcsolódó informatikai vizsgálatok száma

 f8 - Jogszabályi megfelelőségi vizsgálatok száma

 f9 - Hozzáférés szabályozás területén azonosított átlagos megállapítások száma

 f10 - Működési biztonság területen azonosított átlagos megállapítások száma

 Y – F1-Pont

A maximalizálandó célváltozónak az F1-Pontot jelöltem ki, mely a Fedés és Precizitás harmóniáját

szemlélteti, azonban fel lehetett volna használni, például a Pontosságot, ARUOC értéket és akár

az Igaz pozitív találatok számát, illetve komplexebb értelmezésben párhuzamosan ezek

mindegyikét is. Az F1-Pont 0 és 1 közötti értékeket vesz fel, azonban ezt a számot megszoroztam

1000-el, mert a hasonlóságelemzésre alkalmazott online környezet kizárólag pozitív számokkal

tér vissza, és a futtatás első fázisában nem ismert, milyen mértékben becsüli alá/fölé a termelési

függvény a legkisebb /legnagyobb értékeket a függő változók esetén.

99

Alappopuláció előállítása

A tanulási halmaz redukálására 10 feltételt határoztam meg, melyből rendezve az auditjelentéseket

a felső 5 és 10 auditjelentést lépésenként elvontam, tehát az alappopulációban összesen 21 rekord

szerepel, melyből a legelső a teljes tanulási halmazon mért adatokat prezentálja. A feltételek az

alábbiak:

 Legkevesebb megállapítással rendelkező auditjelentések

 Legtöbb megállapítással rendelkező auditjelentések

 Legkisebb hatókörrel rendelkező auditjelentések

 Legnagyobb hatókörrel rendelkező auditjelentések

 Legkisebb megállapítás aránnyal rendelkező auditjelentések (megállapítás / nincs

megállapítás)

 Legnagyobb megállapítás aránnyal rendelkező auditjelentések (megállapítás / nincs

megállapítás)

 Legkisebb megállapítás szórással rendelkező auditjelentések

 Legnagyobb megállapítás szórással rendelkező auditjelentések

 Pénzintézeti szektor legkevesebb megállapításai

 Pénzintézeti szektor legtöbb megállapításai

A feltételek mentén redukált és az attribútumok által leírt tanulóhalmazok adatait tartalmazó

adattáblát a 12. számú melléklet ismerteti.

A gyakorlati szemléltetés példájának a hibrid GBM algoritmust választottam, azonban az alfejezet

végén a hibrid ABM és hibrid NN eredmények is közlésre kerülnek. Az algoritmusok

konfigurációit nem változtattam, kizárólag a tanulási halmaz összetételét (ceteris paribus), ezért a

korábban bemutatott eredményekhez képest objektíven összehasonlíthatók a jóságmutatók.

A keresés iterációi

Az iteráció első lépése az irány-preferenciák meghatározása, mely a Pearson-féle korreláció

együtthatójának előjelből levezethető az egyes attribútumok és a célváltozó között. A korrelációs

értékeket az alábbi táblázat szolgáltatja (27. táblázat). Az f5, f6, f7 és f8 az auditjelentések számával

áll összefüggésben, minél kisebb az auditjelentések száma, annál kevesebb lesz az attribútumok

értéke értelemszerűen. Mivel a cél az optimális tanulóhalmaz megtalálása a tanulási pontok

redukálása által és nincs lehetőség további adatok gyűjtésére, így racionális az a döntés, hogy bár

pozitív korreláció vélhető a hivatkozott attribútumok és célváltozó között, mesterségesen

szükséges azokat megváltoztatni, melyet a 27. táblázat utolsó oszlopa szemléltet.

Az automatizálhatóság kapcsán tehát először a definitív irányokat kell meghatározni, majd ezek

hiányában a korrelációk előjelét preferálni.

100

27. táblázat: Az alappopuláció irány-preferenciáinak meghatározása

Attribútumok
Pearson-

korreláció (fx, Y)
Irány-preferencia

Módosított irány-

preferencia

f1 0.46 Minél nagyobb, annál jobb n/a

f2 0.36 Minél nagyobb, annál jobb n/a

f3 -0.40 Minél kisebb, annál jobb n/a

f4 -0.34 Minél kisebb, annál jobb n/a

f5 0.37 Minél nagyobb, annál jobb Minél kisebb, annál jobb

f6 0.17 Minél nagyobb, annál jobb Minél kisebb, annál jobb

f7 0.04 Minél nagyobb, annál jobb Minél kisebb, annál jobb

f8 0.55 Minél nagyobb, annál jobb Minél kisebb, annál jobb

f9 0.79 Minél nagyobb, annál jobb n/a

f10 0.44 Minél nagyobb, annál jobb n/a

Forrás: Saját szerkesztés

Az irány-preferenciák meghatározásával az adatok rangsorolása a feladat. A rangsorolt

adathalmazt a 13. számú melléklet részletezi, melyből egyértelműen látszik, hogy az alappopuláció

o9 azonosítóval ellátott objektuma lesz a kiindulópont, mely az előzetesen mért F1-Pont értékét

meghaladja 0.58-dal, tehát már az alappopuláció inicializálásakor ideálisabb eredményt sikerült

elérni a mindenkor konstans teszthalmazon a tanulóhalmaz csökkentésével. A 12. és 13. számú

melléklet táblázatait áttekintve felmerülhet a kérdés, miért lehetséges, hogy két azonos értékkel

rendelkező objektum rangsorszáma eltérő. A magyarázat a megjelenített értékek kerekítésében

keresendő, a táblázatban egy tizedesjegyig kerekítve szerepelnek a számok, valójában a kettő

között különbség van.

A rangsorolt adathalmazra így termelési függvény illeszthető a hasonlóságelemzés speciális

algoritmusát alkalmazva, mely minden egyes attribútumhoz kalkulál egy lépcsősfüggvényt. A

lépcsősfüggvény értékei attribútumonként az alábbi (28. táblázat), ahol kijelölésre került

halványzölddel az o9 jelenlegi súlyszámai, valamint sötétzölddel a következő lépcső, melyet

szükségszerűen az attribútumok megváltoztatásával el kell érni (ahol csak halványzöld szerepel,

ott az o9 jelenleg maximális és nem tud jobb súlyszámot elérni a jelen populációban).

A táblázat alapján kiszámolható, hogy a következő legnagyobb súlyszámot az f10 irány-preferencia

szerinti növelésével lehet elérni, ahol annak értéke 1.9 (12. számú melléklet o16 azonosítóval

ellátott objektuma), tehát, olyan auditjelentést szükséges elvenni, ahol kevés megállapítás szerepel

az A12. A működés biztonsága kontrollterületen. Az is látható a táblázatból, hogy a legnagyobb

javulást, elméletileg, elérni az f8 attribútum első súlyszámának megugrásával lehetséges.

A súlyok együttes kerekített értéke 1030, amely túlmutat az elméletileg lehetséges genetikai

potenciálon, mivel az F1-Pont soha nem lehet 1-nél nagyobb szám, azonban azt szemlélteti az

érték, hogy van még potenciál a tanulásban, ezért érdemes folytatni az iterációt. Kiemelendő, hogy

a modellben semmi nem tanítja a rendszert az elméleti maximum tényének levezetésére, de

természetesen, ha ilyen létezik, a megszorítást erre a maximumra bármikor aktiválni lehet.

Azonban az ideális állapot értelmében a maximum alatti genetikai potenciál esetét kell, hogy

közelítse több lépésben a keresés – így lényegtelen, mekkora az amplitúdó az egyensúlyi végérték

körül. Továbbá, a táblából az is látszik, hogy a jelen alappopulációban a teljesítmény növelésében

az f7 egyelőre nem játszik szerepet, az attribútum és a célváltozó között az első iterációban

rendelkezésre álló adatok alapján nincs összefüggés.

101

28. táblázat: Az alappopuláció súlyszámai az első iterációban

Lépcsők f1 f2 f3 f4 f5 f6 f7 f8 f9 f10

S1 103.5 3.5 122.5 182 42 209 0 179.5 69 118.5

S2 103.5 0 122.5 182 42 202 0 169 69 118.5

S3 103.5 0 122.5 159.5 37.5 0 0 28 69 101

S4 103.5 0 111.5 89.5 37.5 0 0 28 69 101

S5 103.5 0 111.5 89.5 26.5 0 0 28 69 101

S6 103.5 0 71 89.5 0 0 0 0 69 101

S7 103.5 0 71 89.5 0 0 0 0 41 101

S8 100 0 71 75 0 0 0 0 41 101

S9 68.5 0 71 75 0 0 0 0 41 101

S10 68.5 0 71 75 0 0 0 0 41 91.5

S11 68.5 0 71 75 0 0 0 0 41 91.5

S12 68.5 0 46.5 75 0 0 0 0 41 91.5

S13 68.5 0 46.5 75 0 0 0 0 41 91.5

S14 68.5 0 27.5 75 0 0 0 0 41 91.5

S15 68.5 0 10 0 0 0 0 0 41 91.5

S16 11 0 0 0 0 0 0 0 41 91.5

S17 11 0 0 0 0 0 0 0 36.5 33

S18 0 0 0 0 0 0 0 0 36.5 33

S19 0 0 0 0 0 0 0 0 36.5 33

S20 0 0 0 0 0 0 0 0 36.5 0

S21 0 0 0 0 0 0 0 0 0 0

Forrás: Saját szerkesztés

Az f10 következő lépcsőjét három auditjelentéssel lehet elérni, melyet az f10 követelménye szerint

csökkenő sorrendbe rendezve, a hibrid GBM algoritmust futtatva, az alábbi új rekord (o22)

szúrható be az adattáblába (29. táblázat), melynek utolsó oszlopa a jelenleg meghatározott irány-

preferenciák mentén történő elmozdulás hatását jelenti.

29. táblázat: Az újonnan beszúrt rekord értékei és az eddigi legjobb rekordtól történő

elmozdulás minősítése

Attribútumok O22 leíró adatai Elmozdulás hatása

f1 10.8 Ideális

f2 8.8 Semleges

f3 49.5 Ideális

f4 26.0 Ideális

f5 51.0 Semleges

f6 13.0 Semleges

f7 72.0 Semleges

f8 12.0 Semleges

f9 3.1 Ideális

f10 1.9 Ideális

Y 619.25 Ideális

Forrás: Saját szerkesztés

102

Az Y, azaz F1-Pont értéke ezen tanuló halmaz felhasználásával kerekítve 0.62-re nőtt, így már az

első iteráció hatására, tudatos javítással, sikerült az eddigieknél kedvezőbb performancia értéket

elérni, azaz a tanulási halmaz felhasználása elmozdult az optimális felé.

Az új rekord adattáblába való helyezése után az iteráció ismétlődik. Az irány-preferencia

konfirmálása (vagyis ezen módszertani logikában az irányok optimális finomhangolásának

lehetősége) és rangsorolás után az 14. számú mellékletben közölt adattáblára történik a termelési

függvény illesztése, ahol a kiindulópont az új o22 rekord (30. táblázat).

A táblából kiolvasható, hogy az új rekord beillesztésével immáron az f9 változó bizonyul

temporálisan hatástalannak a célváltozóra nézve, valamint a performancia növelésének érdekében

az f8 (jogszabályi vizsgálatok száma) független változót szükséges változtatni, melyhez elegendő

egyetlen auditjelentés eltávolítása a tanulóhalmazból. Az is megállapítható, hogy a legnagyobb

potenciált (227 pont) az f1 jelenti, ezért olyan auditjelentést érdemes elvonni, mely segít előkelőbb

helyezést elérni az f1 attribútumban, azaz, ha létezik ilyen auditjelentés, mely képes több

attribútum elvárásainak eleget tenni, a kereső eljárásnak kötelező jelleggel azt kell kiválasztania.

A legelőkelőbb helyen lévő súlyszámok összege 1160, tehát az új rekord beillesztésével úgy tűnik,

hogy még nagyobb tér lehet a növekedésre. Az amplitúdó növekedés ismert elméleti maximum

esetén, azonban, nem jelent további hermeneutikai erőteret.

30. táblázat: A populáció súlyszámai a második iterációban

Lépcsők f1 f2 f3 f4 f5 f6 f7 f8 f9 f10

S1 232.5 34.5 209 157.5 8 338 32 135 0 13.5

S2 232.5 34.5 209 157.5 8 229.5 32 135 0 13.5

S3 177 34.5 209 157.5 1 0 32 131.5 0 0

S4 177 34.5 203.5 145 1 0 32 131.5 0 0

S5 177 17 171 145 1 0 9.5 131.5 0 0

S6 177 17 171 145 1 0 9.5 0 0 0

S7 177 17 154 115.5 1 0 9.5 0 0 0

S8 173.5 11.5 154 115.5 1 0 9.5 0 0 0

S9 100 0 146 31 1 0 9.5 0 0 0

S10 100 0 146 31 1 0 9.5 0 0 0

S11 100 0 105.5 31 1 0 9.5 0 0 0

S12 100 0 105.5 31 1 0 9.5 0 0 0

S13 100 0 104 31 1 0 9.5 0 0 0

S14 68.5 0 71 31 1 0 9.5 0 0 0

S15 5.5 0 65 31 1 0 9.5 0 0 0

S16 5.5 0 65 0 0 0 9.5 0 0 0

S17 1.5 0 65 0 0 0 0 0 0 0

S18 1.5 0 65 0 0 0 0 0 0 0

S19 0 0 65 0 0 0 0 0 0 0

S20 0 0 0 0 0 0 0 0 0 0

S21 0 0 0 0 0 0 0 0 0 0

S22 0 0 0 0 0 0 0 0 0 0

Forrás: Saját szerkesztés

103

A feltételeket kielégítő auditjelentés elvétele után az új tanulóhalmazon futtatva a kiválasztott gépi

tanuló algoritmust az F1-Pont értéke 0.62-ről 0.63-ra módosul (öt tizedesjegyig kerekítve a

módosulás 0.61925-ről 0.62762-re javul), tehát ismételten a második iterációban is sikeres volt a

tanuló halmaz optimum közelítése, azaz a genetikai potenciál felé történő elmozdulása. Mivel

elvileg többféleképpen is lehet új rekordot generálni elméletileg, így az is vizsgálható, vajon mely

szcenárió milyen pontossággal követi az Y-ra gyakorolt becsült hatást a tényleges Y-nal

összevetve. Ez a tény egy optimalizálás-hatékonysági kérdést is felvet, azaz mi a minimális

keresési lépésszámhoz szükséges új-rekord-generálási stratégia – vagyis van-e genetikai

potenciálja a következő rekordot kijelölő lépésnek, illetve, igaz-e, hogy ez a stratégia vezet a

legkevesebb lépéshez a keresés során, mely megoldása nem része jelen dolgozatnak.

Közbenső iterációkat tartalmi okok miatt nem részletezve, az Y értéke 0.64-ben (öt tizedesjegyig

kerekítve: 0.63673) látszik véglegesedni a 11. iterációban, ahol az első helyen szereplő

súlyszámok összege már csak 0.71, messze az elméleti küszöbérték alatt immár. Következésképp,

elméletileg még mindig megkereshető legalább egy jobb eredmény, azonban az f1 esetén optimum

figyelhető meg (a korrelációs együttható értéke közelít a 0-hoz), ezért az algoritmus megszakítása

következett be, melyet automatikusan is képes a rendszer közölni a trendfüggvény monitorozásán

keresztül. Egyértelműen megállapítható, hogy az f1 attribútumnak hatása van a célváltozóra,

azonban a kettő lineárisan nem korrelál.

A 11. iterációhoz tartozó számítási mátrixokat a 15. és 16. számú mellékletek szolgáltatják.

Megfigyelhető, hogy 4 auditjelentést kellett véglegesen eltávolítani a tanulóhalmazból, hasonlóan,

ahogy ez a második iterációban is történt. Ez azt jelenti, hogy volt olyan pont (10. iteráció), ahol

az algoritmus egy iterációban az eddig kivett auditjelentéseket ismételten felhasználta már egy

korábbi kivétel után, mert az előre történő elmozdulás kizárólag ily módon volt lehetséges.

Amennyiben, már az első lépésben a kereső eljárás addicionális mintát igényelt volna

feldolgozásra, a rendszer kilépett volna az iterációból és azzal a konklúzióval tért volna vissza,

hogy jelen attribútumok és alappopuláció mellett optimálisnak tűnik a tanulás. Ebben az esetben

az attribútumok és alappopuláció inicializálásának átgondolása egy lehetséges út, ritka esetben az

is előfordulhat, hogy a rendelkezésre álló adathalmaz nem tartalmaz zajokat, bármely elvonásával

a teljesítménymutató kedvezőtlenebbé válik.

Keresés befejezése

A kereső eljárás az alábbi táblázatokban (31., 32. és 33. táblázat) közöltek szerint javította a hibrid

ABM, GBM és NN algoritmusok teljesítményét, ahol az ABM esetében már az első iterációban

megtörtént a maximum megtalálása, míg az NN módszernél ez a második iterációban következett

be, minimális javulást hozva. Kiemelendő, hogy a heurisztika nem feltétlen a lehető legjobb

megoldást találja meg, mivel a keresés minőségét alapvetően befolyásolja az alappopuláció

inicializálása.

104

31. táblázat: A hibrid és a kereső eljárással javított ABM performancia metrikái

Performancia mutatók
Hibrid

ABM

Javított

Hibrid ABM

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 89 102 +14.60% Növelés Javulás

Igaz negatívak száma (db) 944 940 -0.42% Növelés Romlás

Hamis pozitívak száma (db) 19 23 +21.05% Csökkentés Romlás

Hamis negatívak száma (db) 70 57 -18.57% Csökkentés Javulás

Pontosság 0.92 0.93 +1.09% Növelés Javulás

Precizitás 0.82 0.82 0% Növelés Semleges

Fedés 0.56 0.64 +14.29% Növelés Javulás

F1-Pont 0.67 0.72 +7.46% Növelés Javulás

Variancia 0.06 0.06 0% Csökkentés Semleges

AUROC 0.90 0.86 -4.44% Növelés Romlás

AUPRC 0.70 0.71 +1.43% Növelés Javulás

Forrás: Saját szerkesztés

32. táblázat: A hibrid és a kereső eljárással javított GBM performancia metrikái

Performancia mutatók
Hibrid

GBM

Javított

Hibrid GBM

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 62 78 +25.81% Növelés Javulás

Igaz negatívak száma (db) 958 955 -0.31% Növelés Romlás

Hamis pozitívak száma (db) 5 8 +60.00% Csökkentés Romlás

Hamis negatívak száma (db) 97 81 -16.49% Csökkentés Javulás

Pontosság 0.91 0.92 +1.10% Növelés Javulás

Precizitás 0.93 0.91 -2.15% Növelés Romlás

Fedés 0.39 0.49 +25.64% Növelés Javulás

F1-Pont 0.55 0.64 +16.36% Növelés Javulás

Variancia 0.03 0.03 0% Csökkentés Semleges

AUROC 0.85 0.85 0% Növelés Semleges

AUPRC 0.71 0.68 -4.22% Növelés Romlás

Forrás: Saját szerkesztés

33. táblázat: A hibrid és a kereső eljárással javított NN performancia metrikái

Performancia mutatók
Hibrid

NN

Javított

Hibrid NN

Változás

mértéke (%)
Cél

Változás hatása

(javulás/romlás)

Igaz pozitívak száma (db) 76 80 +5.26% Növelés Javulás

Igaz negatívak száma (db) 926 926 0% Növelés Semleges

Hamis pozitívak száma (db) 37 37 0% Csökkentés Semleges

Hamis negatívak száma (db) 83 79 -4.82% Csökkentés Javulás

Pontosság 0.89 0.90 +1.12% Növelés Javulás

Precizitás 0.68 0.68 0% Növelés Semleges

Fedés 0.47 0.50 +6.38% Növelés Javulás

F1-Pont 0.56 0.58 +3.57% Növelés Javulás

Variancia 0.11 0.11 0% Csökkentés Semleges

AUROC 0.85 0.81 -4.71% Növelés Romlás

AUPRC 0.62 0.62 0% Növelés Semleges

Forrás: Saját szerkesztés

105

A táblázatok szemléltetik, hogy az algoritmusok egyes mutatói romlottak az F1-Pont javítása

érdekében, mivel a kereső eljárás az F1-Pont ideálisabb értékének letapogatására szolgált a többi

metrika figyelmen kívül hagyásával. Kivétel nélkül ez az igaz pozitív (és így a hamis negatív)

találatok arányának javításával volt elérhető. Az ABM és GBM alapú rendszerek igaz negatív és

hamis pozitív találatainak száma csökkent, míg az NN esetében nem változott. Az AUROC

mutatók a GBM kivételével romlottak, míg a varianciára az eljárás nem volt hatással, azaz

ugyanolyan ütemben javult a tanulás pontossága, mint a tesztelésé. Összességében kijelenthető,

hogy a kereső eljárás sikerrel járt, mind a három algoritmus esetén javult az F1-Pont a

tanulóhalmaz optimumhoz közelibb felhasználásával.

4.3.3. Objektív modelljóság-becslés a javított modelleken anti-diszkriminatív eljárással

Hasonlóan a 4.2.8. alfejezetben is közöltekkel, a javított algoritmusokra is végezzük el az anti-

diszkriminatív elemzést az objektív megerősítésre, ahol a 25. táblázatban bemutatott modellek

közé illesszük be az új javított modelleket (GP előtaggal ellátva), majd futtassuk újra a

hasonlóságelemzést, ahol a norma értéke ismételten 1000. Az eredményeket a 34. táblázat

szemlélteti, kijelölve az az összehasonlítás alapját képező alkalmazásokat (31., 32. és 33.

táblázatban közölt modellek).

34. táblázat: Modelljóság-becslés anti-diszkriminatív eljárással

Modellek Pontosság Precizitás Fedés F1-Pont Variancia AUROC AUPRC Y0

Egyszerű ABM - TA 0.89 0.66 0.50 0.57 0.08 0.85 0.58 991.60

Egyszerű GBM - TA 0.89 0.83 0.29 0.43 0.04 0.85 0.61 965.50

Egyszerű NN - TA 0.88 0.61 0.47 0.53 0.11 0.82 0.56 952.50

Hibrid ABM - TA 0.92 0.82 0.56 0.67 0.06 0.90 0.70 1031.70

Hibrid GBM - TA 0.91 0.93 0.39 0.55 0.03 0.85 0.71 1022.70

Hibrid NN - TA 0.89 0.68 0.47 0.56 0.11 0.85 0.62 974.60

Egyszerű ABM - KKIV 0.88 0.67 0.60 0.63 0.09 0.88 0.71 1002.70

Egyszerű GBM - KKIV 0.89 0.73 0.59 0.65 0.03 0.90 0.75 1030.70

Egyszerű NN - KKIV 0.89 0.75 0.65 0.63 0.08 0.91 0.74 1028.70

Hibrid ABM - KKIV 0.94 0.90 0.73 0.80 0.06 0.91 0.84 1061.80

Hibrid GBM - KKIV 0.93 0.94 0.64 0.76 0.02 0.93 0.88 1065.80

Hibrid NN - KKIV 0.91 0.80 0.59 0.68 0.07 0.90 0.78 1033.70

Egyszerű ABM - PSZ 0.88 0.57 0.45 0.50 0.10 0.78 0.49 947.00

Egyszerű GBM - PSZ 0.90 0.78 0.32 0.46 0.05 0.79 0.52 977.10

Egyszerű NN - PSZ 0.87 0.51 0.35 0.42 0.09 0.75 0.38 940.50

Hibrid ABM - PSZ 0.90 0.73 0.45 0.55 0.08 0.80 0.55 982.60

Hibrid GBM - PSZ 0.91 0.89 0.38 0.54 0.04 0.82 0.63 1003.70

Hibrid NN - PSZ 0.87 0.54 0.32 0.40 0.09 0.76 0.40 941.00

GP ABM – TA 0.93 0.82 0.64 0.72 0.06 0.86 0.71 1039.80

GP GBM – TA 0.92 0.91 0.48 0.64 0.03 0.85 0.68 1030.70

GP NN - TA 0.90 0.68 0.50 0.58 0.11 0.81 0.62 975.60

Forrás: Saját szerkesztés

106

Összehasonlítva az Y0 által szolgáltatott értékeket, belátható, hogy objektíven is kedvezőbb

eredményt lehet elkönyvelni összesítve, a javított hibrid modellek mindegyike ideálisabb, mint a

teljes adatvagyonon tanult hibrid modelleké, tehát a kereső eljárás sikerrel járt.

4.3.4. Az alfejezet összefoglalása

Belátható, hogy az ismertetett algoritmus kényszerűen képes megtalálni az ideális célváltozóhoz

vezető utat, amennyiben adott iterációban rendelkezésre álló tanulóhalmaz attribútumai és a

célváltozó között összefüggés tapasztalható, mivel meghatározott mértékű elmozdulás esetén

ismertté válik a célváltozó értékek különbsége, mely adatokra az eljárás optimális választ

szolgáltat, tehát az eljárás nélkül a keresés nem kivitelezhető. Sőt, az attribútumok együttes

viselkedése és hatásai is mérhetővé válnak az iterációk folyamán, azaz minden egyes iteráció egy

kvázi érzékenységvizsgálat a célváltozó értékére. Minden ismételten rögzített rekord újabb

információval szolgál a termelési függvények részére, így véletlen attribútumok esetén azok

hatástalansága beigazolódik.

Mint a legtöbb kereső eljárás, a bemutatott algoritmus sem képes a tökéletes célváltozó

meghatározására, mivel ahhoz a teljes kombinatorikai teret lenne szükséges bejárni, azonban már

egy pozitív véletlenül választott keresési szcenárió által is bizonyított, hogy:

 A keresési eljárás képes meghatározni, hogy milyen attribútumok módosítása szükséges az

ideális célváltozó irányába történő elmozduláshoz;

 A kereső eljárás véletlen mutáció és az egyedek keresztezése, valamint köztes populációk

definiálása nélkül is képes ideálisabb irányt megjelölni;

A leírtak alapján kijelenthető, hogy az alfejezet elején ismertetett hipotézis igazolható.

107

4.4. Modell-preferencia levezetése klasszikus tesztelési eljárások nélkül

Az alfejezet célja a tesztelés nélküli modell-preferencia matematikai levezetése, az alábbi hipotézis

igazolása:

H3: A mesterséges intelligenciával ellátott döntéstámogató rendszerek teljesítményalapon a

gépi tanuló alkalmazások klasszikus tesztelési eljárásai nélkül is rangsorolhatók, a predikciók,

mint generált gyanúforrások leíró tulajdonságainak érték-irány levezetésével és az ezen adatokat

feldolgozó matematikai apparátussal, mely automatizáltan képes a preferált modellek objektív

meghatározására.

A gépi tanuló algoritmusok szakirodalma számos modelljóságot leíró mérőszámot határoz meg

(többek között a dolgozatban is használt és ismertetett: Pontosság, Precizitás, Fedés, F1-Pont, stb.)

a tanuló eljárások teljesítményeinek minősítésére, azonban mindegyikben közös, hogy a

jóságmérés egy előzetesen a tanulásba be nem vont, azaz a tanulás érdekében nem hasznosítható

tesztelési/validációs halmazon történik. Ennek előnye, hogy az eredmények értékelésére független

adathalmaz kerül felhasználásra, ebből adódóan minimalizálható a túlilleszkedés/túltanulás

jelensége, mely köszönhető annak, hogy az alkalmazott modell a tanuló adatbázisból megtanulta

a felesleges zajokat, vagy éppen a tanulóminta közötti összefüggések leképezésére volt csak

alkalmas, nem tudott kellően általánosítható tudást matematikai formába önteni. A tesztelési

adathalmaz elkülönítésének létezik egy megkerülhetetlen hátránya, mégpedig, hogy értékes

információs vagyontól (további tanulási mintáktól) fosztjuk meg a modelleket, azaz olyan mintát

teszünk félre tesztelési célokra, melyből a modell még tanulni tudott volna. A szűkített

elemszámmal ellátott tanulási halmazon kialakuló teszteredmények általánosságban preferáltabb

eredményt mutatnak a tanuló adathalmazon végzett tesztelési eredményekhez képest, mivel a

rendelkezésre álló értékes információs vagyon nem képes a tanulási folyamatba beépülni. Olyan

területeken, ahol nehézkes a többletadat beszerzése vagy létrehozása, ez a megközelítés a modell

megbízhatóságára is hatással lehet, s ilyen a kutatás kivitelezéséhez rendelkezésre álló adatvagyon

is. Idősoros adatok esetén a tesztadatok kijelölése eleve zavaros: ha a távoli múltból tanulunk és a

közelmúlton tesztelünk, akkor miért várható egyáltalán, hogy a közeljövőre a modell elég jó lesz,

ha éppen az utolsó ismert történések nem kerültek megtanulásra. Emellett, ha addig tesztelünk,

amíg a tanulás és a teszt összehangját megfelelőnek tarthatjuk, akkor lényegében (nagyon

bonyolult módon), de a tesztadatok is megtanulásra kerülnek. Vagyis a tesztelés-alapú validáció

egy fajta önámítás, vagyis a tesztelés nélküli validáció eleve zsákutcás elvárás. A kérdés csak az,

miként lehet a tesztelés hagyományos lépéseit a minden adatot egyszerre „tanuló” rendszerben

racionálisan kezelni?

A tesztelés nélküli jóságmérés feltett szándéka, azaz a vonatkozó hipotézis célkitűzése, hogy

bizonyítsa, hogy a fentebb említett probléma áthidalható azáltal, hogy a rendszer révén generált

gyanús objektumok leíró tulajdonságaiból létrehozunk egy olyan adathalmazt, melyben több

dimenzió mentén meghatározható, mely rendszerválaszokat preferáljuk (preferálja pl. a

mindenkori döntéshozó, vagy a döntéstámogató rendszer maga) egy másiknál jobban. Tehát,

melyek azok a jellemzők egy-egy rendszerválasz esetén, amelyek magasabb bizonyosságot (vö.

konzisztenciát (PITLIK et al. 2017)) nyújthatnak a döntéstámogató rendszer felhasználójának. Egy

olyan alkalmazás, mely nagy mennyiségű gyanút generál különböző kontrollokról, különböző

kontrollterületekről, vélhetően elbizonytalanítja a döntéshozót és magasabb hamis pozitív

eredményhez vezethet. Az alkalmazás, mely egységesen és homogén módon képes egy irányba

mutatni (pl. egy kontrollt jelöl meg markánsan, mint gyanús eset, vagy hasonló

struktúrájú/működésű kontrollok halmazát javasolja felülvizsgálatra) annak predikcióját vélhetően

108

könnyebben lehet elfogadtatni, mivel a rendszer minden egyes részegysége más utak bejárásával

is hasonló konklúzióra jut. A meghatározandó leíró tulajdonságok, ennél fogva, a sikeres és

sikertelen modellezés minél szélesebb körű aspektusait kell, hogy definiálják modelljóságot leíró

mérőszámok formájában. Mivel ezen aspektusok száma végtelen, így a klasszikus egytényezős

optimalizálást kényszerűen fel kell, hogy váltsa egy többdimenziós érték-fogalom a Hartman-elvet

finomhangolandó (PITLIK et al. 2020c). Természetesen a leírtak nem jelentik azt automatikusan,

hogy minden esetben pontatlanabb az az alkalmazás, mely bizonytalanabb és több alternatívát is

felajánl, csupán azt, hogy elvárjuk egy döntéstámogató rendszertől, hogy rendelkezzen önerősítő

mechanizmusokkal, mely különböző egymástól független eljárásokat is alkalmazva következetes

döntéssel támogat.

A hipotézis akkor tekinthető bizonyítottnak, ha a fejlesztett modellek által generált gyanús

outputok, azaz kontrollok halmazát irány-preferenciával ellátó leíró tulajdonságok automatizált

elemzése és értékelése révén, sikerül olyan rangsort felállítani a modellek között, mely képes

visszatükrözni a döntéshozói elvárást (pl. Turing-teszt), következésképp, az a modell kerüljön

kiválasztásra, mely képes holisztikusan helyesebben megítélni egy gyanú létjogosultságát.

Kiemelendő, hogy a mindenkori cél az objektivitás kikényszerítése, azaz a döntéstámogató

rendszer a modell-értékelésig nem engedheti meg a döntéshozó beavatkozását, hacsak nem a

rendszer döntésképtelen állapotba jut (vagyis „nem tudom” rendszerválasszal tér vissza). A

döntésképtelenség nem csak azt jelentheti, hogy a rendszer nem tud válaszolni a kérdésekre,

hanem azt, hogy az általa megoldandó feladat végeredménye az alkalmazott matematikai

apparátusokon keresztül egy olyan ítélet, mely a felhasználó preferenciájától függ, azaz

objektíven, racionális indokokkal alátámasztva egy robot szemszögéből a robosztus alternatívák

az eredményhirdetésnél nem különböznek. Továbbá, az irány-preferencia a leíró tulajdonságok

tekintetében az objektíven elvárt rendszerválaszok jóságát kell, hogy tükrözzék, tehát

racionálisnak kell lenniük, azonban, a többdimenziós jóságfogalom eredménye, lényegében a

konszenzuskötés matematikáját követve egyetlen egydimenziós döntéshozatal eredményével sem

kell, hogy kényszerűen azonos legyen (PITLIK et al. 2020c).

4.4.1. A javasolt eljárás

A modell-preferenciák levezetésére javasolt eljárás folyamatábráját a 30. ábra vizuálisan

szemlélteti.

109

30. ábra: Modell-preferenciák levezetésére javasolt eljárás folyamatábrája

Forrás: Saját szerkesztés

A modell-preferenciák levezetésére javasolt eljárás az alábbiakban leírt lépésekben képes az

ideális modell megtalálására:

1. Objektumleíró tulajdonságok meghatározása: A modellekhez, mint objektumokhoz

kapcsolódó rendszerválaszokat leíró attribútumok meghatározása, melyek a

gyanúgenerálásra adott válaszokat minősítik tetszőlegesen sok (racionális) szempontból.

Együttes feldolgozásuk képes a rendszerválaszokban rejlő ellentmondások felfedezésére,

ezáltal az adott modell illogikus mechanizmusát a későbbiekben büntetőponttal látja el (pl.

modell aggregáláskor). Az attribútumok létrehozásával előáll egy objektumszintű adattábla.

2. Irány-preferenciák meghatározása és ellenőrzése: Az objektumleíró tulajdonságok irány-

preferenciát szükséges meghatározni statisztikai módszerekkel, mely hozzájárul az

összefüggések (attribútumok és teljesítmény) helyesnek vélt irányaihoz, ahol a Hartman-i

értékfogalom meghaladása lehetővé teheti az irányok optimalizálását is (PITLIK et al.

2020c).

3. Objektumok rangsorolása: Az irány-preferenciák alapján állítsuk fel objektumszinten a

rangsort, ahol az ideálisnak vélt irány alapján meghatározható, hogy mely objektum teljesít

adott attribútum elvárásai szerint jobban/rosszabbul a többi objektumhoz képest.

4. Irány-preferenciák visszaellenőrzése: A rangsorolás után szükséges az irány-preferenciák

ismételt ellenőrzése, azaz azok érvényességének vizsgálata inverz nézetben, mely

szolgáltathatja azt az eredményt, hogy az eddig helyesnek vélt irány-preferencia alapján nem

teljesülnek a függvény-szimmetria által támasztott követelmények (nem érvényes adott

110

objektum), ahol a fekete-fehér validitás-vizsgálat speciális fuzzy-alakzattá is formálható

(PITLIK L. – PITLIK M. 2021b)

5. Aggregálás modellszintre: Az adattáblát aggregáljuk objektumszintről modellszintre

egyváltozós statisztikai eljárások segítségével pl. átlag, maximum, minimum, szórás stb.,

ahol modellszintű metrikák állnak rendelkezésre a modellek tulajdonságainak leírására.

6. Irány-preferenciák meghatározása és ellenőrzése: Határozzuk meg a modellszintű

adattábla attribútumainak irány-preferenciáit, majd ellenőrizzük érvényességüket.

7. Modelltulajdonságok rangsorolása: Rangsoroljuk a modelleket az előző pontban

meghatározott irány-preferenciák alapján.

8. Anti-diszkriminatív modell illesztése: A modellszintű adattáblára illesszünk anti-

diszkriminatív lépcsős függvényt, melyben a célváltozó konstans, kikényszerítve a normától

való eltérés beazonosíthatóságát (a normától való eltérés jelentheti azt, hogy egy adott

modell meghaladja a többi modell teljesítőképességét, azaz a leíró tulajdonságok adott

modell esetén a legideálisabbak).

9. Modellek rangsorolása: Vizsgáljuk meg az anti-diszkriminatív lépcsős függvény

becsléseit, hirdessük ki győztesnek a legmagasabb értéket. Amennyiben teljesül a „mindenki

másképp egyforma elv”, töröljük a már felhasznált attribútumokat és ismételten illesszünk

anti-diszkriminatív lépcsős függvényt az adattáblára. Másik megoldás, hogy a döntéshozó

elfogadja, hogy a modellek lényegében nem különböznek, mert mindegyik modell

„győztes” pl. egy adott „versenyszámban”.

Az algoritmus pszeudokódja megtalálható a 11. mellékletben.

4.4.2. A modellezés folyamata, alkalmazott gépi tanuló eljárások

A kutatásban a 4.2.5 alfejezetben ismertetett felügyelet nélküli algoritmusokat alkalmaztam,

melyekhez további alternatívákat fejlesztettem, rendszersúlyozással és anélkül, valamint

megállapítássúlyozással és anélkül, így 12 modell kerül felhasználásra az optimalizálás igényét

elsőként nem preferálva, tehát a cél nem a problémára illeszkedő legjobb megoldás elkészítése

volt, hanem az, hogy bizonyítsam, hogy kvázi véletlen modellek között is megtalálható a

legideálisabb. A feladat megoldására a már elkészített felügyelt gépi tanuló módszerek

bizonyulnak a legkiválóbbnak szemléltetésül, mivel képesek kilistázni, akár redundánsan is,

kimenetként gyanúmomentumokat, ezért az önerősítő mechanizmusok megléte/hiánya

egyszerűbben validálható a dolgozatban alkalmazott felügyelt módszerekkel ellentétben.

Legyen X → Y egy olyan matematikai leképezés, ahol X jelenti az input, Y az output teret. Fejezze

ki x(i) az X i-edik objektumát, f(i) az X i-edik attribútumát. Jelölje p azt a vektort, mely tartalmazza

∀x∈X-re a d(x(i), x(j))-ből képzett vektornak k∈ℕ legnagyobb elemét, ahol d a kiválasztott

távolság/kapcsolat nagyságát meghatározó függvény, k pedig tetszőlegesen kiválasztott. Így, k

értéke szabályozni képes a generált gyanúmomentumok sokaságát, tehát csökkentésével

kikényszeríthető a kevesebb rendszerválasz, mely az igaz pozitív találatokat is csökkentheti.

Növelésével a hamis pozitív arányt képes növelni, ezért a k megválasztása ebben a pillanatban a

111

döntéshozói preferenciát tükrözi, figyelembe véve az elérhető erőforrásokat a gyanús esetek

kivizsgálására. A k értékének megtalálása, mindazonáltal automatizálható.

A q vektor tartalmazza a p elemeihez tartozó x objektumait. Tehát a q és p vektorok egy adott

kiválasztott auditjelentés (objektum) esetén tartalmazza a top k leghasonlóbb elemeit és azok

számított távolságait. A Q mátrix tartalmazza az f címkéit, tehát azon kontrollokat, melyek a top k

objektumok esetén a kiválasztott x és a q elemei között különbséget mutat, azaz gyanús kontroll.

Amennyiben a kontroll nem volt az adott audit hatókörében, így azt jelölje -1, azaz a generált

gyanú nem értelmezhető. Belátható, hogy a -1 egy megfelelő jelölés azon kontrollokra, melyek

nem képezték hatókörét a vizsgálatnak, mivel a megállapítások számának pozitív egész számnak

kell lennie. Az Y tehát egy olyan halmaz, amely tartalmazza a p, q vektorokat és a Q mátrixot és a

generált gyanúk halmaza kizárólag p, q és Q alapján értelmezhető. A d a 4.2.5 alfejezetben

ismertetett 3 különböző távolságot/kapcsolatot mértékét meghatározó függvény, azaz:

(1) EUC = Euklideszi távolság: 𝑑(𝑥𝑖 , 𝑥𝑗) = √∑ (𝑥𝑙
𝑖 − 𝑥𝑙

𝑗
)2𝑛

𝑙=1

(2) PEA = Pearson-féle korreláció: 𝑑(𝑥𝑖 , 𝑥𝑗) =
∑ (𝑥𝑙

𝑖−𝑥𝑖)(𝑥𝑙
𝑗
−𝑥𝑗)𝑛

𝑙=1

√∑ (𝑥𝑙
𝑖−𝑥𝑖)2𝑛

𝑙=1 ∑ (𝑥𝑙
𝑗
−𝑥𝑗)2𝑁

𝑙=1

(3) COS = Koszinusz hasonlóság: 𝑑(𝑥𝑖 , 𝑥𝑗) =
∑ 𝑥𝑙

𝑖𝑥𝑙
𝑗𝑛

𝑙=1

√∑ 𝑥𝑙
𝑖2𝑛

𝑙=1
√∑ 𝑥𝑙

𝑗2𝑛
𝑙=1

A rendszerek súlyait számítsuk ki úgy, hogy az audit hatókörébe tartozó rendszerek számával

osszuk el az összes megállapítást, így megkapjuk az egy rendszerre eső (relativizált)

megállapítások számát. A rendszerek súlyozásának bevezetése racionális döntés lehet, mivel az

auditjelentések összehasonlításakor a rendszer kikerüli a komplexebb objektumok (auditok)

túldominálásának csapdáját, ha egy nagyobb számú informatikai infrastruktúrát vizsgáló auditot

hasonlítunk össze egy kevésbe összetettebb audittal, ebből adódóan ugyanazon a skálán lehet

értelmezni minden objektumot.

A megállapítások súlyának meghatározására az adott q vektor objektumaihoz tartozó

kontrollokhoz (Q mátrix) rendeljünk egy Q’ mátrixot, mely egy adott kontrollhoz tartozó

megállapítások számának arányát fejezi ki a legnagyobb megállapításhoz képest, azaz az a kontroll

lesz a legsúlyosabb (értéke 1), amelyikhez a legtöbb megállapítás tartozik. Ezáltal

finomhangolhatóvá válik a gyanúgenerálás és felállítható egy preferencia lista, amit az auditor

csökkenő sorrendben felülvizsgálhat a jelentés kiadása előtt.

A felhasznált adatbázis a kísérletben 53 auditjelentést tartalmaz (pénzintézeti szektorban végzett

könyvvizsgálathoz kapcsolódó informatikai vizsgálatokat), mely a legnagyobb homogén

részhalmaza a teljes adatvagyonnak a kiélesített verseny fokozása végett, valamint 24 kontrollt,

amely releváns hatóköre volt az auditoknak.

A k értéke az elemzésben 10, azaz a top 10 objektumot veszik a modellek alapul a

gyanúgenerálásra, mely egy önhatalmú választás eredménye (hasonlóan a korábbi felügyelet

nélküli modellezésnél a 4.2.5. alfejezetben). Mivel a 10 objektumba beletartozik az elemzésre

kiválasztott auditjelentés is, ezért gyakorlatilag 9 objektum alapján fognak a modellek ítélkezni,

112

mely az összes objektum 16.98%-a, ezért várhatóan magas lesz a hamis pozitív találatok aránya.

Összefoglalóan az alábbi, 35. táblázat szemlélteti a kísérletbe bevont modelleket a leírtak alapján.

35. táblázat: Felügyelet nélküli modellek leíró dimenzióinak összefoglaló táblázata

ID
Modell

azonosító

Megállapítások

súlyozása

Rendszerek

súlyozása

Távolság/kapcsolat-

metrika

1 R_NS_NRS_C Nincs Nincs Koszinusz

2 R_NS_NRS_E Nincs Nincs Euklideszi

3 R_NS_NRS_P Nincs Nincs Pearson

4 R_NS_RS_C Nincs Súlyozott Koszinusz

5 R_NS_RS_E Nincs Súlyozott Euklideszi

6 R_NS_RS_P Nincs Súlyozott Pearson

7 R_S_NRS_C Súlyozott Nincs Koszinusz

8 R_S_NRS_E Súlyozott Nincs Euklideszi

9 R_S_NRS_P Súlyozott Nincs Pearson

10 R_S_RS_C Súlyozott Súlyozott Koszinusz

11 R_S_RS_E Súlyozott Súlyozott Euklideszi

12 R_S_RS_P Súlyozott Súlyozott Pearson

Forrás: Saját szerkesztés

4.4.3. Feltételezések modelljóságra a megalkotott modellek alapján

A fejlesztett 12 modell a k érték magas megválasztása miatt feltételezhetően magas hamis pozitív

aránnyal fog bírni (sokkal több a gyanúmomentum, mint a gyanús eset), melynek leleplezésére a

modelljóságot kereső algoritmusnak alkalmasnak kell lennie a rendszerválaszok alapján.

Mindamellett, a magas hamis pozitív arány döntéshozói szempontból preferált is lehet, ha ez az

igaz pozitív arány növelésének javára történik. Egy olyan szervezet, mely rendelkezik elegendő

erőforrással (idő, tőke és emberi) a hamis pozitív találatok feltárása alaposabb auditori munkát

eredményezhet magasabb szintű bizonyossággal, ezért az audit vezetője dönthet ennek irányába.

Az erőforráskorlátokkal bíró auditor megelégedhet egy olyan megoldással is, mely alacsony

számban képes gyanút megállapítani, de annak döntő többsége visszaigazolhatóan hibás audit

eljárásnak volt köszönhető (alacsony igaz pozitív és alacsony hamis pozitív ráta). A rendszerek

súlyozása lehetővé teszi, hogy egy adott auditra vonatkozóan ne egész szám legyen adott kontrollra

eső megállapítások száma, ezért a pozitív eltérés is a hamis pozitívak számát növelheti.

A megállapítások súlyozása esetén szükséges meghozni egy olyan konszenzust, amely nyilatkozik

az elfogadható határértékről, azaz mi az a súlymérőszám, amely felett elfogadjuk egy gyanús

kontroll létét, alatta nem történik meg a kontroll felülvizsgálata. A modellezés során minden

generált gyanú, amelynek súlya nem 0, a könnyebbség kedvéért figyelembevételre kerül, ezért

feltehetően a megállapítások súlyozása további hamis pozitív eredményeket generálhat. Továbbá,

mivel szűkített adathalmazról van szó szűkített attribútumokkal, így az Euklideszi

távolságmetrikát alkalmazó algoritmusok potenciális győztesei lehetnek a versenynek, mivel két

vektor közelebb eshet egymáshoz minimális eltérésekkel különböző attribútumokban, mint a

Koszinusz hasonlóság és Pearson-féle korreláció esetén mért hasonlóságok/kapcsolatok, mely

azonos attribútumokban mért egyezőségek/eltérések esetén preferáltak.

113

4.4.4. Objektumleíró tulajdonságok meghatározása

A visszaellenőrzésére (öniróniánkat megtartva), szükséges elkülöníteni egy teszthalmazt, hogy

igazolva legyen, hogy objektumleíró tulajdonságok által is hasonló (illetve racionálisan eltérő)

konklúzióra lehet jutni, mintha klasszikus tesztelési eljárásokkal bizonyosodtunk volna meg a

legjobb modell kilétéről. Az 53 auditjelentésből különítsünk el 12-t (22.64%), mely halmazon

mérni fogjuk a találati arányokat, és a halmazon végezzük el a leíró attribútumok kiértékelését.

Ahhoz, hogy mérni lehessen, hogy valóban helyes konklúzióra jutottak-e a modellek,

véletlenszerűen változtassunk meg 1-1 attribútumot úgy, hogy a valódi gyanú tényét elfedve azt

mutatjuk a modellek felé, hogy adott kontroll esetén nem talált az auditor kivetni valót (szimulált

környezet). Ez a visszaellenőrzés így valóban objektív, szemben a nyersadatok által és az utólag

jelzett gyanúk beépített szubjektivitási terhével, tehát el fogjuk tudni dönteni, hogy a szándékosan

manipulált attribútumot jelezték-e felénk a modellek, vagy sem. A modellek kiértékelésére a

korábban is alkalmazott (3.3.1 alfejezet) mutatókat használom a Variancia kivételével, mely itt

klasszikusan nem értelmezhető.

A modellek és a visszaellenőrzésre elkészített mutatók meghatározása után a következőkben

hozzunk létre olyan, a modelljóságokat kifejező attribútumokat minden egyes kiválasztott modell

és auditjelentés pároshoz, melyek irány-preferenciája alapján az egyes modellek rendszerválaszai

külön-külön is rangsorolhatók és teljesül a „minél kisebb/nagyobb, annál konzisztensebb/jobb”

elv. A 17. számú melléklet a kutatáshoz megalkotott attribútumokat foglalja össze. Ahogy

korábban is említésre került, az objektumleíró tulajdonságoknak racionálisnak, hermeneutikailag

védhetőnek, egymáshoz képest is értelmezhetőnek kell lenniük ahhoz, hogy képesek legyenek

együttes hatásmechanizmussal a „jó/jobb/legjobb” kiértékelésére. Amennyiben sikerül elegendő

számú attribútumot találni és azokat közösen feldolgozni, az egyes aggregált értékeknek

korrelálniuk kell a jóságmutatókkal megengedve némi szórást, mivel nem szigorú fizikai

adatmérésről lévén szó az adathalmaz, így tartalmazhat véletlen zajt. Ennek mértéke a Knuth-i elv

alapján önmagában is egy optimalizációs feladat. Másodsorban, mivel az objektumleíró

tulajdonságok száma végtelen bármilyen problémáról legyen is szó, ezért a tökéletes egyezőség

csak szómisztika. A megfelelő attribútumok alapvetően kontextus független jellegűek, így ezek

fokozatosan bővülő katalógussá formálhatók és a mindenkori automatikus modellezés alapjaként

felhasználhatók. A dolgozatnak nem fókusza a Knuth-i elv kiterjesztése újabb és újabb

attribútumok automatizált fellelésére.

A 17. számú mellékletben ismertetett kvázi véletlenszerű mutatók képesek kezelni a „nincs

megállapítás” tényét is, azaz elképzelhető olyan rendszerválasz, mely a döntéshozó számára azt

jeleníti meg, hogy nem volt gyanús objektum. A T01 és T02 attribútumokkal tehát körbezártuk a

rendszerválaszok mozgásterét, mivel az egyiktől azt várjuk el, hogy „beszéljen” azaz

helyesebbnek ítéljük meg, ha generál gyanút, még ha az nem is igaz, míg a másiktól a minimális

rendszerválasz a preferált.

A hibásan gyanúsított kontrollok tényét leleplezendő, több szempontból is mérésre kerülnek a

homogenitás mutatók, melyek egységesen képesek nyilatkozni a többi auditjelentés alapján

meggyanúsított kontrollokról, tehát kollektív „hazudás” szükséges, ahhoz, hogy egy rosszabb

eredményt helyesnek ítéljünk meg, melynek valószínűségét a megválasztott k értéke tovább

csökkenti. Evégett, a félrevezető modellek előbb-utóbb büntetőpontot kapnak, mely egyaránt

alkalmas arra, hogy a rosszindulatból szándékosan manipulált auditjelentéseket kidobja magából

a rendszer, így sikerült olyan attribútumokat kijelölni, mely akár a tagadás tagadásaként is

szükségszerűen jutalmazza/bünteti az igazmondó és hazug modelleket.

114

A táblázat, továbbá tájékoztat arról is, hogy egy attribútum kontextus független vagy

kontextusfüggő tulajdonsággal bír. A kontextus független tulajdonságokat a kiválasztott

problémától függetlenül, szuverén módon is alkalmazni lehet, tehát nem követeli meg az adott

szakterület átfogó ismeretét, annak hiányában is értelmezhetők. Ezen attribútumok minél

pontosabb definiálása egy döntéstámogató rendszer számára kiemelten fontos, mivel ez

hozzájárulhat egy általános problémamegoldó döntéstámogató rendszerhez, merész szavakkal élve

az általános mesterséges intelligenciához, mivel hasonló megközelítéssel rendelkező feladatok

elvégzése sablonosítható, a tudás transzferálhatóvá válik. A kontextusfüggő mutatók létrehozása

és értékelése ezzel ellentétben szakterületi tudást igényel, a kijelölt feladatban ez azt jelenti, hogy

az egymással szemantikailag (kontextusban) összefüggő kontrollok egymás hiányát/meglétét

képesek erősíteni, ezért a problématerülettől függő mutatók elhanyagolása információveszteséget

okozhat. Legyen példa egy olyan szervezet, ahol nem megfelelően kivitelezett, vagy épp hiányzik

a kriptográfiai szabályzat, ott feltehetően nincs vezetői nyomás és követelmény a kriptográfiai

kontrollok betartatására, így jó eséllyel az egyéb kriptográfiai kontrollok (pl. hálózati adatfolyam

titkosítás, tanúsítványok kezelése, stb.) is hagy kivetni valót maga után.

4.4.5. Objektumleíró tulajdonságok irány-preferenciáinak ellenőrzése

Az algoritmusok futtatása és az objektum-attribútum adattábla felöltése után (ahol legyen T az

objektumleíró tulajdonságok mátrixa), de bármilyen elemzés megkezdése előtt ellenőrizni

szükséges az adattábla következetes meglétét, azaz valóban a megjelölt irány-preferenciák

helyesen kerültek-e meghatározásra az ellentmondásosság kiküszöbölése érdekében, melyre pl. a

korrelációs mátrix elemzése és/vagy a hasonlóságelemzés is alkalmas. A két módszer együttes

alkalmazása segíthet az irány-preferenciák objektív meglétének megerősítésében vagy éppen

elvetésében. A mesterségesen létrehozott objektumleíró tulajdonságok irány-preferenciái nem

mindig egyértelműek, mert rendelkezhetnek nem monoton hatásmechanizmusokkal is, azaz egy

adott attribútumnak optimuma is lehet (más, pl. periodikus hatásmechanizmusokat nem említve),

ahogy ez a genetikai potenciált kereső algoritmus esetében is azonosításra került. Ez a

gyakorlatban nem csak származtatott attribútumok esetén lehet releváns kérdés, hanem pl. ahogy

ez később is bemutatásra kerül, a kidolgozott eljárásban a szórásmutatók irány-preferenciája sem

mindig triviális. Itt és most nem arról kell nyilatkozni, hogy egy adott objektum adott attribútuma

esetén biztosan a döntéshozó szempontjából van egy olyan meghatározott irány, mely általa

előnyben részesített, hanem arról, hogy egy adott modell milyen utak bejárásával képes elérni

„genetikai potenciálját”, azaz milyen módon válaszképesebb egy modell a jót keresve. Ha a

modellek, tételezzük fel, csak magas szórások révén hajlandóak növelni az igaz pozitív találatok

számát, és az alacsony szórású modellek hibás fókusszal dolgoznak, azaz hibás feltételezéseket

tesznek az összefüggésekre, akkor hiába az az elvárás, hogy a minimális szórás a legjobb, ha az a

megkötés csak egy lokális optimum felé ágyaz meg az adott modellnek, mely a „no free lunch”

elmélet alternatív értelmezésének tekinthető (WOLPERT 2020).

A példához visszatérve, a korrelációs együtthatókat elemezve, anomáliának nevezhetjük azt az

értéket, ahol a hasonló irány-preferenciákat feltételező attribútumok között erős (legalább 0.7)

(SAJTOS – MITEV 2007) negatív, míg a különböző irány-preferenciákat feltételező attribútumok

között erős pozitív korreláció figyelhető meg. A mesterségesen létrehozott attribútumok közötti

korrelációt a 18. számú melléklet szemlélteti. Irány-preferencia megjelölésre a számos szoftveres

megoldásban is alkalmazott jelölésrendet alkalmaztam a táblázatban, mely 1, ha „minél kisebb,

annál jobb” és 0, ha „minél nagyobb, annál jobb” érték. A felfedezett anomáliák kijelölésre

kerültek, azaz azon pontok, ahol elvárnánk, hogy a különböző irány-preferenciával rendelkező

115

attribútumok korrelációs értékei egyenes/fordított irányt mutassanak. A T12 attribútum esetén

markánsak az eltérések, és megfigyelhető az is, hogy bár egy esetben lépett fel erős korreláció, a

többi attribútummal összehasonlítva az értékeket, a T06 úgy viselkedik, mintha a kezdetben

meghatározott irány téves lenne. A T06 és T12 attribútumok már a 17. számú mellékletben

ismertettek alapján is ki voltak jelölve további elemzésre, láthatóan az a sejtés, hogy az irány-

preferencia tévesen került megítélésre. A T05 és T11 attribútumok alátámasztják a kezdeti irány-

preferencia megjelölést.

Az irány-preferenciák kapcsán mindenkor figyelembe kell venni a kontextus-függőséget is:

különösen a származtatott attribútumok esetén veszélyes olyan származtatás, ahol a minimum két

nyers attribútum iránya/értelmezési tartományi gyengíti egymást (pl. rangsorszámozott értékek

súlyozása, ahol a rangsorszám, mint olyan a „minél kisebb annál jobb” elvet fejezi ki, míg a súlyok

általában a „minél nagyobb, annál jobb” elvet követik). A súlyozott sorszámátlag tehát

irányíthatóság szempontjából egy nonszensz értelmezési teret generál.

Az irány-preferencia alátámasztására alkalmazzuk a hasonlóságelemzés által felkínált

matematikai apparátust is. A hasonlóságelemzés képes a direkt és inverz nézetek párhuzamos

jellegű elemzésére, azaz a függvény-szimmetria-sérülések leleplezésére (PITLIK et al., 2020c).

Az objektumokat és azok leíró tulajdonságait tartalmazó táblázatban az objektumok rangsorolása

által a hasonlóságelemzés idealitás-mutatót számol, mely alkalmas az adattábla vizsgálatára az

eltérő inverz nézetekben a kérdéses attribútumok tekintetében, ahol a T05-T11 és T06-T12 párokat

eltérő irány-preferenciával tanulmányozzuk, tehát összesen 4 különböző aspektusban. Mivel az

irányok inverzéről van szó, ezért a hasonlóságelemzés alapján az egyes objektumoknak is illene

szimmetrikusnak lenniük, ahol ez nem teljesül, ott a hasonlóságelemzés alapján érvénytelen

objektum-értelmezhetőségről van szó. Ha egy adott nézetben csak/túlnyomóan érvénytelen

hermeneutikájú objektum van, akkor az a vélelem, hogy adott álláspontból az az irány-preferencia

is érvénytelen, vagy a nyersadatok véletlenszámok. Amennyiben az eltérő inverz aspektusokban

hasonló az érvényes modellek száma (tehát az irány-preferencia továbbra sem dönthető el

egyértelműen), ott az idealitás-mutatók átlaga nyújt segítséget, melyek statisztikai

szignifikanciáját pl. varianciaelemzéssel szükséges alátámasztani. Az alábbi ábra szolgáltatja a

hasonlóságelemzés által feltárt érvényes objektumok számát a 4 különböző inverz nézetben (31.

ábra).

Kétségkívül kijelenthető, hogy a hasonlóságelemzés is alátámasztja a T05-T11 „minél nagyobb,

annál jobb” és a T06-T12 attribútumok „minél kisebb, annál jobb” irány-preferenciáját, mivel az

eltérő inverz irányokban nem volt érvényes objektum. Az irányok inverzitása az összes attribútum

esetén nagyobb értelmező erővel bír, mint az attribútumok korlátozott száma esetén, de egyetlen

egy attribútum irány-inverzitása is hermeneutikai alapinformációként használható.

116

31. ábra: Felügyelet nélküli modellek irány-preferencia vizsgálata

Forrás: Saját szerkesztés

A két elemzést összevetve, objektíven is sikerült alátámasztást nyerni a preferált irányokról,

melyet minden egyes attribútum esetén javasolt elvégezni, ahol kétség annak megfelelőségéről

felmerül. Az értekezett problémában az irány-preferenciák matematikai úton történő levezetésének

eredményét nem szabad örökérvényű igazságként elfogadni, ez csak azt jelenti, hogy ebben a

kutatási példában, ezen adathalmazt és modelleket felhasználva a jó irányhoz vezető út vélhetően

a meghatározott irány-preferenciák által érhető el. A módszer maga azonban kontextus független,

vagyis a mindenkori valós helyzetben bármikor alkalmazható a szükséges paraméterek

optimumának levezetése mellett. Az objektív megerősítés azért is fontos, mert az irány-preferencia

erősen szubjektív lehet, azonban ez a kiértékelés is rámutat arra, hogy ez is automatizálható, tehát

a döntéstámogató rendszer képes megmondani a modellezés szempontjából melyik út vezet(het) a

jobbhoz.

Fontos visszautalni a H2 és H3 hipotézisek közötti kapcsolatra: a genetikai potenciál fogalmára

alapozó innovatív keresésvezérlés még azt is megengedi, hogy iterációnként eltérő irány-

preferenciák kerüljenek alkalmazásra ott, ahol ezt a kontextus maga nem zárja ki és az egy-egy

rekordtöbblet korrelációs előjelváltásokat képes okozni.

A korrelációs mátrixot elemezve felmerülhet a multikollinearitás által potenciálisan okozható

eredménytorzítás kockázata, azonban a modelljóság meghatározására alkalmazott

hasonlóságelemzés ezt képes automatikusan kezelni és megjeleníteni az attribútumok súlyaiban

(azaz kizárja/eltérően értékeli a redundáns attribútumhatásokat), ezért ez nem jelent fenyegetést,

így minden attribútumot meghagyhatunk az elemzésben (PITLIK L. – PITLIK M. 2021a).

4.4.6. Modellek rangsorolása

A következőkben szükséges elkészíteni azt a mátrixot, melyet transzformálva az objektumleíró

tulajdonságokból az irány-preferenciák alapján képes rangsorolni az egyes objektumokat azok

attribútumai szerint, tehát:

23

0

24

0 0

14

0

13

0

5

10

15

20

25

30

T05-T11 => 0 T05-T11 => 1 T05-T11 => 0 T05-T11 => 1 T06-T12 => 0 T06-T12 => 1 T06-T12 => 0 T06-T12 => 1

T06-T12 => 0 T06-T12 => 1 T05-T11 => 0 T05-T11 => 1

117

𝑇𝑟 ∶= 𝑟𝑎𝑛𝑘(𝑋, 𝜉)

ahol Tr jelenti az X mátrix rangsor szerinti transzformációját, 𝜉 az irány-preferenciákat. A

rangsoroláson kívül érdemes egyéb, iránnyal rendelkező adattranszformálást elvégezni, mely

redundáns információt tartalmazhat, azonban egy új nézőpont szerint is képes kifejezni, melyik

modell jobb egy bizonyos „versenyszámban” a másiknál, azaz nem kizárólag a nyers rangsor

szerinti értékelés lesz az alapja a modell-idealitások meghatározásának. A percentilisalapú

rangsorolás és a normalizált értékek kiszámítása alkalmas lehet erre a feladatra, ahol irány-

preferenciának megfelelően kell direkt és inverz mutatókat létrehozni.

𝑇𝑝 ∶= 𝑝𝑒𝑟𝑐𝑒𝑛𝑡𝑟𝑎𝑛𝑘(𝑋, 𝜉), 𝑎ℎ𝑜𝑙

{

max (𝑋𝑗) − 𝑟𝑎𝑛𝑘(𝑋(𝑖,𝑗), 0)

max (𝑋𝑗) −𝑚𝑖𝑛 (𝑋𝑗)
, ℎ𝑎 𝜉 = 0

1 −
max (𝑋𝑗) − 𝑟𝑎𝑛𝑘(𝑋(𝑖,𝑗), 0)

max (𝑋𝑗) −𝑚𝑖𝑛(𝑋𝑗)
, ℎ𝑎 𝜉 = 1

𝑇𝑛 ≔ 𝑛𝑜𝑟𝑚(𝑋, 𝜉), 𝑎ℎ𝑜𝑙

{

𝑋(𝑖,𝑗) −min(𝑋𝑗)

max (𝑋𝑗) −𝑚𝑖𝑛(𝑋𝑗)
, ℎ𝑎 𝜉 = 0

1 −
𝑋(𝑖,𝑗) −min(𝑋𝑗)

max (𝑋𝑗) −𝑚𝑖𝑛(𝑋𝑗)
, ℎ𝑎 𝜉 = 1

ahol i jelenti az X mátrix egy sorát, j jelenti az X mátrix egy oszlopát. Az így előállt adattábla, mely

egyelőre modell-objektum szinten tartalmazza az értékeket, aggregálható modellszintre és

modellenként meghatározható a jóságmutatók egyváltozós leírós statisztikái, mint pl. az átlag,

maximum, minimum és szórás, melyet az 19. számú melléklet tartalmaz. Az átlag, maximum és

minimum alapján triviális, hogy az irány-preferencia a „minél nagyobb, annál jobb” (illetve a

rangsoroknál ez „minél kisebb, annál jobb”), ezzel szemben, a szórás esetén ez megkérdőjelezhető,

ezért ellenőrizni szükséges a szórás-irányok megfelelőségét.

A modell jóság-szórások attribútumaira mindenképp szükség van, mivel nem mindegy, hogy egy

adott modell következetesen minden tesztesetre hasonló rendszerválasszal tért vissza (még, ha

hibás eredménnyel is), vagy magas szórás esetén a megtalált gyanú a véletlen műve. Ezt legjobban

egy céltáblához lehet hasonlítani, ahol az alacsony szórással rendelkező modellek egy irányba

céloztak és a céltábla egy adott szegletét találták el az összes nyíllal (ha a céltábla közepébe

céloztak, akkor mind ahhoz közel landolt, ellenkező esetben egyik sem), vagy magas szórás esetén

a nyilak a céltábla minden szegletébe betaláltak, esélyt adva arra, hogy a céltábla közepébe

landoljanak. A modellek szórásának értelmezése nem más, mint a „bias-variance tradeoff”

paradigma interpretálása a mi esetünkre (NG 2018). A „bias” mutató jelenti a gépi tanuló modell

tanulómintán tett teljesítményétől és az elvárt teljesítmény közötti különbséget, míg a modell

varianciája a tanulómintán és a tesztmintán értékelt különbségeket fejezi ki a korábban ismertettek

alapján. A kettő egyidejű minimális jelenléte vezet modelljósághoz, azonban az említett „bias-

variance tradeoff” elmélete alapján egyikről le kell mondani a másik érdekében. A jelen

problémában azonosított modellszórás értelmezhető tehát mindezek fényében a gépi tanuló

modellek esetén definiált varianciának, azaz elméletileg a cél ennek minimalizálása.

118

Ugyanakkor, alacsony szórást produkálhatnak a kevésbé ideális modellek is, ezért vélhetően a

szórás-irány optimummal rendelkezik. Mindenképp alapvető az említett felvetés gyakorlati úton

történő bizonyítása is, ezért a hasonlóságelemzés közreműködésével, hasonlóan a korábban

eljártakhoz, elvégeztem az irány-preferencia meghatározására irányuló elemzést. A következő

táblázat szemlélteti a hasonlóságelemzés által meghatározott értékeket (36. táblázat), ahol a

hasonlóságelemzés által becsült fiktív célváltozó értéke 1000 volt, továbbá a modellek

érvényességét. A táblázat 2 irányt szemléltet. Érvényesnek tekinthető minden olyan modell,

melyre teljesül a függvény-szimmetria, azaz a célváltozó alulról, illetve felülről történő becslése a

meghatározott konstans célváltozó középpontjával.

36. táblázat: Felügyelet nélküli modellek leíró statisztikáinak irány-preferencia értékelése

hasonlóságelemzéssel

Szórás irány-preferenciák

ID Modell azonosító
Minél kisebb,

annál jobb

Minél nagyobb,

annál jobb
Érvényesség

1 R_NS_NRS_C 997 1008 Érvényes

2 R_NS_NRS_E 1012 999 Érvényes

3 R_NS_NRS_P 1002 1023 Nem érvényes

4 R_NS_RS_C 997 1008 Érvényes

5 R_NS_RS_E 991 1002 Érvényes

6 R_NS_RS_P 1002 1017 Nem érvényes

7 R_S_NRS_C 996 996 Nem érvényes

8 R_S_NRS_E 1003 999 Érvényes

9 R_S_NRS_P 1008 1002 Nem érvényes

10 R_S_RS_C 1002 975 Érvényes

11 R_S_RS_E 991 996 Nem érvényes

12 R_S_RS_P 1002 981 Érvényes

 Érvényes modellek

száma (db)
4 3

 Átlagok 1000 1000

Forrás: Saját szerkesztés

Alapvetően az állapítható meg a szórás irány-preferenciák hasonlóságelemzés által levezetett

kiértékeléséből, hogy feltételezhetően nem szignifikáns a különbség a két szórás irány-preferencia

nézet között, melyet a varianciaelemzés is megerősített (20. számú melléklet), mindamellett

hajszállal a „minél kisebb a szórás, annál jobb” irány-preferencia a vélelmezett. Itt jelenik meg

tökéletesen a bírói ítélkezési logika, azaz az ügyvéd és az ügyész is képes volt alátámasztani az

érveit a felmutatott evidenciák által, ezért érdemes mind a két esetet alaposan kivizsgálni, mielőtt

elhamarkodottan döntenénk.

Ennél a pontnál kiemelendő, a teljes dolgozatra érvényes végtelen elemzés-potenciál elvének

létezése, vagyis az, hogy a mindvégig fekete-fehér erőtérként alkalmazott validitás fuzzy-jellegű

erőterekké konvertálható, melyekkel újabb műveletek végezhetők, mint az érvényes/nem érvényes

állapotokkal (PITLIK L. – PITLIK M. 2021b). A végtelenség ez esetben a modellezési alapvetések

tetszőleges finomhangolását jelenti. A dolgozat más részeiben (pl. a „jó” fogalmának

operacionalizálásakor, valamint a 4.3 fejezetben, ahol a legjobb modell keresése zajlik, ott a

119

mindenkori konzisztens zárómodell önmagában is n-féle lehet, ami felveti, hogy az n alternatíva

közül melyik a legjobb. Így a „modelleket rangsoroló modelleket rangsoroló modellek

rangsorolása” nem a vége a végtelen egymásba ágyazódó modellezési rétegnek. A dolgozat a

végtelenre nem fókuszál, de említeni köteles, hogy a végtelen egyelőre emberi döntéssel, illetve a

valós idejű elvárások mentén történik minden esetben.

4.4.7. Eredmények értékelése a „minél kisebb, annál jobb” irány-preferencia nézetben

A következő, 37. táblázat szemlélteti az első szórás irány-preferencia („minél kisebb, annál jobb”)

nézet szerint az aggregált jóságleíró mátrixból kalkulált modellrangsort, amely meghatározza a

verseny győztesét (zölddel jelölve) a jóságleíró mátrix attribútumainak naiv átlagolásával és

hasonlóságelemzés által előállított módokon.

37. táblázat: Felügyelet nélküli modellértékelés összefoglaló táblázata az első szórás irány-

preferencia nézetben

ID
Modell

azonosító

Megállapítások

súlyozása

Rendszerek

súlyozása

Távolság-

metrika

Naiv

Átlagok

Naiv

rangsor

Hasonlóság-

elemzés

idealitások

Hasonlóság-

elemzés

rangsor

1 R_NS_NRS_C Nincs Nincs Koszinusz 5.75 6 997 8

2 R_NS_NRS_E Nincs Nincs Euklideszi 3.00 1 1012 1

3 R_NS_NRS_P Nincs Nincs Pearson 5.75 6 1002 4

4 R_NS_RS_C Nincs Súlyozott Koszinusz 5.75 6 997 8

5 R_NS_RS_E Nincs Súlyozott Euklideszi 4.75 3 991 11

6 R_NS_RS_P Nincs Súlyozott Pearson 5.75 6 1002 4

7 R_S_NRS_C Súlyozott Nincs Koszinusz 6.00 10 996 10

8 R_S_NRS_E Súlyozott Nincs Euklideszi 3.75 2 1003 3

9 R_S_NRS_P Súlyozott Nincs Pearson 5.00 5 1008 2

10 R_S_RS_C Súlyozott Súlyozott Koszinusz 6.25 11 1002 4

11 R_S_RS_E Súlyozott Súlyozott Euklideszi 4.75 3 991 11

12 R_S_RS_P Súlyozott Súlyozott Pearson 6.25 11 1002 4

Forrás: Saját szerkesztés

A táblázat alapján az olvasható le, hogy az R_NS_NRS_E a legideálisabb modell a felvetett

gyanúgenerálási probléma megoldására az összes fejlesztett modell között, melyet mind a két

rangsor (naiv átlagolás és hasonlóságelemzés is) alátámaszt. Az R_NS_NRS_E modell nem

alkalmaz sem megállapítássúlyozást, sem rendszersúlyozást, távolság/kapcsolat-metrikáját az

Euklideszi távolság alapján kalkulálja. A 21. számú melléklet részletezi a mátrix súlyértékeit

lépcsőként rendezve.

A következő táblázat részletezi az egyes modell tulajdonságok szerinti csoportosítást és az

idealitás mutatók átlagát, mely további alátámasztással szolgálhat az R_NS_NRS_E győzelmének

létjogosultságára (38. táblázat).

120

38. táblázat: Felügyelet nélküli modellek értékeinek összefoglaló táblázata

 Megállapítások

súlyozása

Rendszerek

súlyozása
Távolságmetrika

Átlagok Nincs Súlyozott Nincs Súlyozott Euklideszi Pearson Koszinusz

Naiv 5.13 5.33 4.88 5.58 4.06 5.69 5.94

Hasonlóságelemzés 1000.00 1000.00 1002.75 997.25 999.25 1003.00 997.75

Forrás: Saját szerkesztés

A táblázat alapján eldönthető, hogy a naiv átlagok alapján létjogosultságunk van az R_NS_NRS_E

modellt „megkoronázni”, mivel az összes kategória szerint az az ideálisabb modell, azonban a

hasonlóságelemzés szerint a megállapítások súlyozása között nincs eltérés, az alkalmazott

távolság/kapcsolat-metrika tekintetében az euklideszi modellek csak 2. helyezést értek el.

A varianciaelemzés arra mutat rá, hogy a hasonlóságelemzés F-próba értékei nem szignifikánsak,

a naiv átlagolás esetében csak a távolságmetrika F-próba értéke mutat szignifikáns értéket

(szóráshomogenitás feltételének teljesülése nélkül), mely eredményeket a 22. számú melléklet

összegez. Ez azt kívánja vélelmezni, hogy a hasonlóságelemzés által, bár van különbség az egyes

modellek között (mivel értékeik 1000-től különböznek), azok nem szignifikánsak. A

modelljóságok értelmezése így, további kérdéseket vethet fel, mely jelenség minél kisebb az

adatvagyon, annál triviálisabb, hogy fel kell, hogy lépjen a megoldások alternativitásainak

elkerülhetetlen végtelensége okán.

Elvégezve a teszthalmaz kiértékelését a szimulált környezetben és összehasonlítva az

eredményeket a leírtakkal, a következő táblázat szemlélteti a modellek találati arányaira vonatkozó

összefoglaló eredményeket (39. táblázat).

39. táblázat: Felügyelet nélküli modellek értékelő táblázata

ID
Modell

azonosító

Igaz

pozitívak

száma

(db)

Igaz

negatívak

száma

(db)

Hamis

pozitívak

száma

(db)

Hamis

negatívak

száma

(db)

Pontosság Precizitás Fedés F1-Pont

1 R_NS_NRS_C 5 183 45 7 0.78 0.12 0.42 0.14

2 R_NS_NRS_E 8 193 35 4 0.84 0.24 0.67 0.32

3 R_NS_NRS_P 5 195 33 7 0.83 0.13 0.42 0.16

4 R_NS_RS_C 5 183 45 7 0.78 0.12 0.42 0.14

5 R_NS_RS_E 11 136 92 1 0.61 0.22 0.92 0.30

6 R_NS_RS_P 5 195 33 7 0.83 0.13 0.42 0.16

7 R_S_NRS_C 5 175 53 7 0.75 0.11 0.42 0.13

8 R_S_NRS_E 8 186 42 4 0.81 0.22 0.67 0.30

9 R_S_NRS_P 5 186 42 7 0.80 0.12 0.42 0.14

10 R_S_RS_C 5 172 56 7 0.74 0.11 0.42 0.13

11 R_S_RS_E 11 123 105 1 0.56 0.18 0.92 0.25

12 R_S_RS_P 5 184 44 7 0.79 0.12 0.42 0.15

Forrás: Saját szerkesztés

121

Az euklideszi modellek találták el legnagyobb számban helyesen a gyanúsnak megjelölt

kontrollokat, azaz a legmagasabb az igaz pozitív találatok száma, mely a Precizitás, Fedés és F1

pontszám mutatókban is tetten érhető. Továbbá, az R_NS_NR_E modell volt az, amely az igaz

negatívakat a többi modellhez képest is relatív kiemelkedően megtalálta (egyedül az

R_NS_NRS_P és R_NS_RS_P modellek előzték meg 2 db találattal), ezért valóban járhat neki a

kitüntetett első helyezés. Megtekintve a rendszersúlyozott euklideszi modelleket, az látható, hogy

igen alacsony igaz negatív találatokkal bírnak, melyet az objektum leíró tulajdonságoknál többek

között a rendszerválaszok száma (T02) volt képes rögzíteni és ez által büntetni a modelleket, ennek

okán érthetővé válik, hogy miért nem az euklideszi modellek lettek „csapatversenyben a

győztesek”, a legrosszabb igaz negatív találati aránnyal rendelkeztek és ezt a súlyozások sem

voltak képesek kompenzálni. Ez azt jelenti, hogy míg bizonyos konfigurációval nyertek az

euklideszi távolságmetrikát alkalmazó modellek, azt elveszítették egy másikban, amit az alacsony

modell-idealitás-értékek is alátámasztanak. A leírtakat összegezve, az következik, hogy a

hasonlóságelemzés által produkált eredmények magas magabiztossággal alátámasztják a

függetlennek vélt performancia metrikákat.

Felmerül, azonban az a kérdés, hogy miért nem tudott egyöntetűen dönteni a hasonlóságelemzés

abban az esetben, amikor arra a kérdésre kerestük a választ, hogy a súlyozott megállapítású vagy

a nem súlyozott megállapítású modellek voltak-e a jobbak? Az alábbi táblázat szemlélteti a

performanica metrikák értékeit kategóriánkénti megbontásban, amely választ ad a kérdésre (40.

táblázat).

40. táblázat: Felügyelet nélküli modellek összefoglaló táblázata

Megállapítássúlyozás Rendszersúlyozás Távolság/kapcsolat-metrika

Jóságmutatók Nincs Súlyozott Nincs Súlyozott Euklideszi Koszinusz Pearson

Igaz pozitívak száma (db) 6.50 6.50 6.00 7.00 9.50 5.00 5.00

Igaz negatívak száma (db) 180.83 171.00 186.33 165.50 159.50 178.25 190.00

Hamis pozitívak száma (db) 47.17 57.00 41.67 62.50 68.50 49.75 38.00

Hamis negatívak száma (db) 5.50 5.50 6.00 5.00 2.50 7.00 7.00

Pontosság 0.78 0.74 0.80 0.72 0.70 0.76 0.81

Precizitás (Precision) 0.16 0.14 0.15 0.14 0.21 0.11 0.12

Fedés (Recall) 0.54 0.54 0.50 0.58 0.79 0.42 0.42

F1 pontszám 0.20 0.18 0.20 0.19 0.29 0.14 0.15

Forrás: Saját szerkesztés

A hasonlóságelemzés nem talált különbséget a megállapítássúlyozás alkategóriái között, mivel

számos mutató értéke megegyezik (pl. Igaz pozitívak száma, Hamis negatívak száma, Fedés stb.),

vagy sok esetben csak minimálisan különbözik a két érték egymástól (pl. Pontosság, Precizitás,

F1 pontszám stb.), ezért a hasonlóságelemzés az eltéréseket nem értékelte úm. „szignifikánsnak”

az objektumleíró tulajdonságok alapján.

122

4.4.8. Eredmények értékelése a „minél nagyobb, annál jobb” irány-preferencia nézetben

Amennyiben a magasabb szórású modelleket önkényesen jobbnak akarjuk tekinteni, a 41. táblázat

alapján láthatóvá válik, hogy abban az esetben az ideális modell a gyanúgenerálásra az

R_NS_NRS_P lesz.

41. táblázat: Felügyelet nélküli modellértékelés összefoglaló táblázata a második szórás irány-

preferencia nézetben

ID
Modell

azonosító

Megállapítások

súlyozása

Rendszerek

súlyozása

Távolság-

metrika

Naiv

Átlagok

Naiv

rangsor

Hasonlóság-

elemzés

idealitások

Hasonlóság-

elemzés

rangsor

1 R_NS_NRS_C Nincs Nincs Koszinusz 4.25 3 1008 3

2 R_NS_NRS_E Nincs Nincs Euklideszi 5.75 7 999 7

3 R_NS_NRS_P Nincs Nincs Pearson 3.00 1 1023 1

4 R_NS_RS_C Nincs Súlyozott Koszinusz 4.25 3 1008 3

5 R_NS_RS_E Nincs Súlyozott Euklideszi 6.00 8 1002 5

6 R_NS_RS_P Nincs Súlyozott Pearson 3.50 2 1017 2

7 R_S_NRS_C Súlyozott Nincs Koszinusz 5.25 6 996 9

8 R_S_NRS_E Súlyozott Nincs Euklideszi 6.00 8 999 7

9 R_S_NRS_P Súlyozott Nincs Pearson 4.75 5 1002 5

10 R_S_RS_C Súlyozott Súlyozott Koszinusz 7.00 12 975 12

11 R_S_RS_E Súlyozott Súlyozott Euklideszi 6.50 10 996 9

12 R_S_RS_P Súlyozott Súlyozott Pearson 6.50 10 981 11

Forrás: Saját szerkesztés

A magasabb szórás azt jelenti, hogy a teszthalmazon végzett predikciók esetén voltak előkelő

helyen végzett objektumok (ahol a gyanú megítélése szinte hibátlan volt) és hátrébb végzett

objektumok is (ahol a gyanú helyességének megítélése gyengének nevezhető). A magas szórású

modellek kisebb fókusszal rendelkeznek, azonban nagyobb esélyt adnak arra, hogy akár véletlen

is, de kifogás nélkül eltalálják a hibásan auditált kontrollokat. A 23. számú melléklet részletezi a

mátrix súlyértékeit lépcsőként rendezve. A következő táblázat részletezi az egyes modell

tulajdonságok szerinti csoportosítást és az idealitás mutatók átlagát (42. táblázat).

42. táblázat: Felügyelet nélküli modellek értékeinek összefoglaló táblázata

 Megállapítások

súlyozása

Rendszerek

súlyozása
Távolságmetrika

Átlagok Nincs Súlyozott Nincs Súlyozott Euklideszi Pearson Koszinusz

Naiv 4.46 6.00 4.83 5.63 6.06 4.44 5.19

Hasonlóságelemzés 1009.00 991.00 1005.00 997.00 998.50 1005.25 996.25

Forrás: Saját szerkesztés

A naiv átlagolás és hasonlóságelemzés is döntésképes volt ezúttal, azonban a távolságmetrika-

alapú kategória esetén a hasonlóságelemzés az Euklideszi-t, míg a naiv átlagolás a Koszinusz

123

hasonlóság alapú metrikát sorolta a 2. helyre. Az R_NS_NRS_P modell győzelme teljesen

beigazolódott, minden kategóriát megnyert, így nem maradt a „bírósági tárgyaláson” ellenérv

ellene.

Mindkét szórás-nézetből az is szembetűnik, hogy a súlyozással ellátott modellek alapvetően

kevésbé ideálisabbnak bizonyultak, mely feltételezés is úgy szint beigazolódott. Az átlagokat

összehasonlítva varianciaelemzés (24. számú melléklet) által a megállapítások súlyozásának F-

próba értéke a naiv átlagok és hasonlóságelemzés alapján is szignifikánsnak tekinthetők, tehát a

preferált szórás-nézetben szignifikánsan jobbak a nem súlyozott megállapítással kalkuláló

modellek, melyeket a korábban elemzett 38. összefoglaló táblázatban ismertetettek esetén nem állt

fent. Amennyiben, tehát a kényszerűen a magasabb szórású modelleket preferáljuk, akkor az

R_NS_NRS_P modell a javasolt modell, mely a legjobb igaz negatív találati aránnyal bír, és ezáltal

a Pontosság metrikája 0.01-el tér el az előző szórás-nézetben kikiáltott győztesétől.

A Koszinusz hasonlósággal ellátott modellek egyik szórásnézetben sem tudtak győzni, mely

feltehetően köszönhető annak, hogy egyik nézetben sem volt kiugróan jó értékeik, mely a szűkített

adathalmaz sajátosságainak tudható be. Míg az Euklideszi modellek igaz pozitív találati arányai a

legjobbak voltak, a Pearson modellek igaz negatív találati arányaik voltak a kedvezőbbek, tehát a

Koszinusz hasonlósággal kalkuláló modellek a kettő modell eredményei között helyezkedtek el.

A 24. számú mellékletben látható táblázatok alapján észrevehető, hogy ezen modellek is magas

szórással rendelkeztek, azonban a Pearson modellek rangsorai átlagosan jobbak voltak, amely azt

jelenti, hogy az objektumleíró tulajdonságaik közelebb kerültek a kívánatos állapottól.

Mivel a hasonlóságelemzés sem tudott túlnyomó többségen dönteni arról, melyik szórás irány-

preferencia a jobb, ez így a döntéshozó elvárásainak és erőforrásainak mértékétől függ ismételten,

melyet a döntéshozó kockázati étvágya befolyásol.

4.4.9. Objektív modelljóság-becslés a generált modelleken anti-diszkriminatív eljárással

Végezzük el az alkalmazott performancia metrikák (Pontosság, Precizitás, Fedés, F1-Pont)

kiértékelését a hasonlóságelemzés által nyújtott anti-diszkriminatív matematikai apparátus által,

ahol a norma értéke 1000 (43. táblázat). Kijelenthető, hogy az R_NS_NRS_E modell mutatói

összességében a legideálisabbak (1016.60), tehát a visszacsatolás eredménye az, hogy jogosan lett

a modell győztesként kihirdetve. Az R_NS_NRS_P modell csak a harmadik helyezést ért el (az

R_NS_RS_P modellel egyidejűleg), mely azt vélelmezi, hogy az első szórás irány-preferencia

(„minél kisebb, annál jobb”) volt az ideális irány.

124

43. táblázat: Modelljóság becslés anti-diszkriminatív eljárással

ID
Modell

azonosító
Pontosság Precizitás Fedés F1-Pont Y0

1 R_NS_NRS_C 0.78 0.12 0.42 0.14 995.60

2 R_NS_NRS_E 0.84 0.24 0.67 0.32 1016.60

3 R_NS_NRS_P 0.83 0.13 0.42 0.16 1005.60

4 R_NS_RS_C 0.78 0.12 0.42 0.14 995.60

5 R_NS_RS_E 0.61 0.22 0.92 0.30 1003.60

6 R_NS_RS_P 0.83 0.13 0.42 0.16 1005.60

7 R_S_NRS_C 0.75 0.11 0.42 0.13 986.60

8 R_S_NRS_E 0.81 0.22 0.67 0.30 1011.60

9 R_S_NRS_P 0.80 0.12 0.42 0.14 997.60

10 R_S_RS_C 0.74 0.11 0.42 0.13 985.60

11 R_S_RS_E 0.56 0.18 0.92 0.25 998.60

12 R_S_RS_P 0.79 0.12 0.42 0.15 997.60

Forrás: Saját szerkesztés

A 37. táblázat mutatta be a modellek rangsorolását, mely az objektum-leíró tulajdonságok

felhasználásával került levezetésre. Korrelációt számítva a 37. és 43. táblázatban ismertetett

hasonlóságelemzés idealitásokkal (Y0) a korrelációs együttható értéke: 0.42, mely közepes pozitív

kapcsolatot feltételez. Kiemelendő, a modell-preferencia mind a két eljárás esetén az

R_NS_NRS_E volt, független visszaigazolást nyert a levezetés eredményessége.

Varianciaelemzéssel elvégezve a kategóriák közötti különbségek szignifikanciájának mérését, a

25. számú mellékletben közölt táblázatok alapján megállapítható, hogy az EUC modellek a COS

modelleknél szignifikánsan jobbak, míg az EUC és PEA, valamint a PEA és COS modellek között

nincs szignifikáns különbség. Az egyes kategóriák között (rendszersúlyozás és

megállapítássúlyozás), hasonlóan nincs szignifikáns különbség.

4.4.10. Az alfejezet összefoglalása

Az objektumleíró tulajdonságok és a performancia metrikák közötti összefüggés beigazolódott a

4.4. alfejezetben tárgyalt levezetésekben, tehát valóban a modellektől elvárt, racionálisan

létrehozott attribútumok képesek megbecsülni a modelljóságok aggregált értékeit. Megállapítható,

hogy:

 A modell-preferencia keresésére fejlesztett eljárás alkalmas az ideális modell megtalálására

egy előre definiált (véletlenszerű, célzott) modellhalmazból, mely független teszteléssel

objektíven bizonyítható;

 A modellek önerősítő mechanizmusai (rendszerválaszok viselkedései) és modelljóság

metrikák között összefüggés tapasztalható, így az ellentmondásosság felfedezése révén a

modellek teljesítményei becsülhetővé válnak;

 A döntéstámogató rendszer által közölt rendszerválaszokhoz tartozó attribútumok irány-

preferenciának meghatározása objektivizálható, így lehetséges a döntéselőkészítési

folyamatban minimalizálni az emberi tévesztéseket, valamint tudatosítani lehet az emberi

önkényességet.

125

A leírtak alapján kijelenthető, hogy az alfejezet elején ismertetett hipotézis igazolható – új

megoldást jött létre a korábban létező megoldások, mint benchmark-ok halmazához.

A problémák végtelen egymásra rétegződésének speciális nézete, vagyis az éles tesztelés

sikerességének termelési függvénye nem része jelen dolgozatnak, de ennek létére kényszerűen

utalni kell annak érdekében, hogy a komplexitás (kutatási feladat) következő szintje (jövőképe is)

értelmezhető legyen a dolgozattal szemben támasztott elvárásoknak is megfelelve.

4.5. A dolgozat célkitűzéseinek teljesítése a SMART feltételrendszer alapján

A kutatás célkitűzéseinek értékelését a dolgozat 1. fejezete ismertette, melyet az 1. táblázat

összegzett a SMART feltételrendszer alapján. A 44. táblázat szemlélteti a kutatás célkitűzéseinek

teljesítését az 1. táblázattal összhangban.

44. táblázat: A kutatás célkitűzéseinek teljesítése a SMART feltételrendszer alapján

Kritériumok C1 C2 C3

Tényleges

Információbiztonsági

kontrollhiányosságok

detektálására irányuló

döntéstámogató rendszer

fejlesztése (robot-auditor)

Genetikai potenciál-alapú új

keresésvezérlés iterációnként

változtatható irány-

preferenciákkal (új

funkcionalitás)

Klasszikus tesztelés nélküli

modell-preferencia levezetés

objektív és automatizált

aggregált jóság fogalom

alapján (új funkcionalitás)

Mérhető

Objektív jóságmetrikák

alkalmazása, melyek kifejezik

a döntéstámogató rendszer

idealitását (pl. F1-Pont,

AUROC stb.)

Objektív jóságmetrika

alkalmazása, mely kifejezi a

kereső eljárás ideális irányba

történő elmozdító hatását (F1-

Pont)

Objektív jóságmetrikák

alkalmazása, melyek kifejezik

a modell-preferencia levezetés

idealitását (pl.

hasonlóságelemzés idealitás

mutató, F1-Pont stb.)

Teljesíthető

A 4.2. alfejezet bizonyította a

megfogalmazott célkitűzés

teljesítését

A 4.3. alfejezet bizonyította a

megfogalmazott célkitűzés

teljesítését

A 4.4. alfejezet bizonyította a

megfogalmazott célkitűzés

teljesítését

Releváns

A 2.2. alfejezetben ismertetett

szakirodalmi áttekintés

bizonyította a célkitűzés

relevanciáját

A 2.3. alfejezetben ismertetett

szakirodalmi áttekintés

bizonyította a célkitűzés

relevanciáját

A 2.3. alfejezetben ismertetett

szakirodalmi áttekintés

bizonyította a célkitűzés

relevanciáját

Időhöz kötött

Az előre definiált határidőre

történő leszállítás megtörtént

Az előre definiált határidőre

történő leszállítás megtörtént

Az előre definiált határidőre

történő leszállítás megtörtént

Forrás: Saját szerkesztés

126

127

5. ÚJ ÉS ÚJSZERŰ TUDOMÁNYOS EREDMÉNYEK

Kutatásom eredményéül az alább felsorolt új és/vagy újszerű tudományos eredményeket

rögzítettem a hipotézisekkel összhangban:

H1: Az információbiztonsági auditjelentések szöveges eredményeiből strukturált adatbázist

alkotva és bemenetként a mesterséges intelligencia fogalomkörébe illeszthető eszközökkel azt

feldolgozva, az auditok során feltárni kívánt kontrollhiányosságok megléte a véletlen találgatásnál

nagyobb valószínűséggel kimutathatók, azaz a kontrollhiányosságok konstellációi matematikailag

értelmezhető összefüggéseket hordoznak magukban. IGAZOLT

Bizonyítás típusa: új, saját fejlesztésű innovatív döntéstámogató rendszer (robot-auditor)

fejlesztése információbiztonsági kontrollhiányosságok detektálására.

 Az audit által közölt megállapítások, azaz kontrollhiányosságok, melyek szöveges riport

formájában kerülnek közlésre a szervezetek vezetői és befektetői számára, logikus

kontextusfüggő formában kategorizálhatók, a megállapítások tematikájára irányuló tudatos

rendszerezést követően a gép számára strukturált formában átadható (4.2.1. alfejezet);

 Az auditok által dokumentált megállapítások együttes konstellációi között összefüggés

tapasztalható mely objektíven, matematikai apparátusok felhasználásával kimutatható, így

döntéstámogató rendszer építhető, mely képes az auditok hatékonyságát növelni azok objektív

minőségbiztosítása révén (4.2.6. alfejezet):

o Egyszerű és hibrid ABM F1-Pont értékei rendre: 0.57 és 0.67;

o Egyszerű és hibrid GBM F1-Pont értékei rendre: 0.43 és 0.55;

o Egyszerű és hibrid NN F1-Pont értékei rendre: 0.53 és 0.56;

 A kontrollhiányosságok együttes megléte alapján előre a döntéstámogató rendszer által nem

feldolgozott adatokon a kontrollhiányosságok adott kontrollra becsülhetők, a véletlen

találgatásnál (AUROC > 0.5 és AUPRC > 0.14) ideálisabb eredmény érhető el (4.2.6.

alfejezet):

o Egyszerű és hibrid ABM AUROC értékei rendre: 0.85 és 0.90, AUPRC értékei rendre:

0.58 és 0.70;

o Egyszerű és hibrid GBM AUROC értékei rendre: 0.85 és 0.85, AUPRC értékei rendre:

0.61 és 0.71;

o Egyszerű és hibrid NN AUROC értékei rendre: 0.82 és 0.85, AUPRC értékei rendre:

0.56 és 0.62;

H1.1: A gyanúgenerálás, mint megoldandó üzletileg értelmezett probléma sajátosságait értékelve,

a kontrollhiányosságok detektálása megoldható felügyelt és felügyelet nélküli gépi tanuló

eljárásokkal is. IGAZOLT

 A kontrollhiányosságok detektálását osztályozási problémaként azonosítva, a gyanúgenerálás

lehetséges felügyelt gépi tanuló modellezés keretében megvalósítani, ahol a dedikált

célváltozó az adott kontroll megfelelőségére irányuló állapotot jelöli (4.2.4. alfejezet):

o Egyszerű ABM F1-Pont értéke: 0.57;

o Egyszerű GBM F1-Pont értéke: 0.43;

o Egyszerű NN F1-Pont értéke: 0.53;

128

 A kontrollhiányosságok detektálását ajánlórendszerként azonosítva, a gyanúgenerálás

lehetséges felügyelet nélküli gépi tanuló modellezés keretében megvalósítani, amely

célváltozó hiányában, egy listával tér vissza az azonosított gyanúmomentumokról, melyet az

auditjelentések hasonlósága alapján vél felfedezni (4.2.5. alfejezet):

o EUC F1-Pont értéke: 0.21;

o PEA F1-Pont értéke: 0.21;

o COS F1-Pont értéke: 0.22;

H1.2: A gyanúgenerálás teljesítménye fokozható hibrid megközelítésben, azaz a felügyelt és nem

felügyelt módszerek együttes felhasználásának a kutatásban alkalmazott releváns performancia

metrikái ideálisabb értékeket mutatnak, mint önálló alkalmazásban. IGAZOLT

 A kontrollhiányosságok detektálásának teljesítménye a felügyelt és felügyelet nélküli

módszerek együttes alkalmazásával javítható, ahol a felügyelet nélküli ajánlórendszer

javaslatot tesz a gyanúmomentumokról, melyet a felügyelt módszerek beépítenek a

döntéselőkészítésbe, így addicionális információként csökken a bizonytalanság mértéke (4.2.6.

alfejezet):

o Egyszerű és hibrid ABM F1-Pont értékei rendre: 0.57 és 0.67;

o Egyszerű és hibrid GBM F1-Pont értékei rendre: 0.43 és 0.55;

o Egyszerű és hibrid NN F1-Pont értékei rendre: 0.53 és 0.56;

H1.3: A hibrid modell többlet-információs értéket teremtve képes az egyszerű modellek

általánosító képességén javítani. RÉSZBEN IGAZOLT

 A felügyelt gépi tanuló rendszerek varianciáit csökkenti a hibrid megközelítés, ezért

általánosító képességük ideálisabb, mint önálló alkalmazásban (4.2.6 alfejezet):

o Egyszerű és hibrid ABM Variancia értékei rendre: 0.08 és 0.06;

o Egyszerű és hibrid GBM Variancia értékei rendre: 0.04 és 0.03;

o Egyszerű és hibrid NN Variancia értékei rendre: 0.11 és 0.11 (a neurális háló esetén

nem csökkent a variancia);

H2: A döntéstámogató rendszer genetikai potenciálja letapogatható hasonlóságelemzéssel ellátott

kereső eljárással a tanításra alkalmazott adathalmaz irányított feldolgozásán keresztül, úgy, hogy

a genetikai potenciálhoz vezető kereső eljárás a genetikus algoritmusok esetén alkalmazott

véletlen mutáció és a populáció egyedeinek keresztezése nélkül is képes ideálisabb eredményt

szolgáltatni. IGAZOLT

Bizonyítás típusa: új, saját fejlesztésű innovatív keresési eljárás.

 A hasonlóságelemzés által generált lépcsős függvények alkalmasak keresési eljárásokban

történő felhasználásra (4.3.2. alfejezet);

 A döntéstámogató rendszer genetikai potenciálja kereshető a tanulóhalmazhoz tartozó

racionális leíró attribútumok érték-irány levezetésével (4.3.2. alfejezet);

129

 A keresési eljárás meg tudja határozni a rendelkezésre álló populáció értékei alapján, hogy

adott modell vélhetően elérte-e már a tanulási halmaz optimalizálási kísérlete révén genetikai

potenciálját, valamint, hogy milyen attribútumok módosítása szükséges az ideális célváltozó

irányába történő elmozduláshoz (4.3.2. alfejezet):

o Az algoritmus a legelőkelőbb helyen álló súlyszámok összegeként megadja a modell

genetikai potenciálját adott célváltozó tükrében (a GBM esetében a 11. iterációban az

F1-Pont genetikai potenciálja: 0.71);

o Az algoritmus meghatározta a súlyszámok különbségéből adódóan, mely attribútumok

módosítása volt szükséges az ideális célváltózó irányába történő elmozduláshoz (pl. a

GBM esetében az 1. iterációban az f10 attribútum meghatározott irány-preferencia

szerinti növelésével lehetett elérni, ahol annak értéke 1.9 volt).

 A kereső eljárás véletlen mutáció nélkül is képes ideálisabb irányt megjelölni (4.3.2. alfejezet):

o Az algoritmus véletlen mutáció nélkül már az 1. iterációban javította a GBM F1-Pont

értékét 0.60833-ról 0.61925-ra, mely 1.80 %-os javulást jelentett;

o Az algoritmus véletlen mutáció nélkül a 11. iterációban a GBM F1-Pont értékét a

kezdeti 0.60833-ról 0.63673-ra javította, mely 4.57 %-os javulást jelentett.

 A kereső eljárás az egyedek keresztezése nélkül is képes ideálisabb irányt megjelölni (4.3.2.

alfejezet):

o Az algoritmus az egyedek keresztezése nélkül már az 1. iterációban javította a GBM

F1-Pont értékét 0.60833-ról 0.61925-ra, mely 1.80 %-os javulást jelentett.

o Az algoritmus az egyedek keresztezése nélkül a 11. iterációban a GBM F1-Pont értékét

a kezdeti 0.60833-ról 0.63673-ra javította, mely 4.57 %-os javulást jelentett.

 A kereső eljárás nem igényel a nyitó populáción túl köztes/itérációnként új populációkat (4.3.2.

alfejezet);

 Az irányok automatikusan minden iterációban újra paraméterezhetők (4.3.2. alfejezet).

H3: A mesterséges intelligenciával ellátott döntéstámogató rendszerek teljesítményalapon a gépi

tanuló alkalmazások klasszikus tesztelési eljárásai nélkül is rangsorolhatók, a predikciók, mint

generált gyanúforrások leíró tulajdonságainak érték-irány levezetésével és az ezen adatokat

feldolgozó matematikai apparátussal, mely automatizáltan képes a preferált modellek objektív

meghatározására. IGAZOLT

Bizonyítás típusa: új, saját fejlesztésű innovatív eljárás.

 A modell-preferencia keresésére fejlesztett eljárás alkalmas az ideális modell megtalálására

egy előre definiált modellhalmazból, mely független teszteléssel objektíven bizonyítható

(4.4.7. és 4.4.9. alfejezetek):

o Az R_NS_NRS_E modell volt a legideálisabb, melynek hasonlóságelemzés idealitása:

1012 (a legmagasabb az összes modell között), melyet alátámasztott a függetlenül mért

modelljóság becslés (a hasonlóságelemzés idealitása: 1017, a legmagasabb az összes

modell között).

130

 A modellek önerősítő (konzisztencia) mechanizmusai (rendszerválaszok viselkedései) és

modelljóság metrikák között összefüggés tapasztalható, így az ellentmondásosság felfedezése

révén a teljesítmény becsülhetővé válik (4.4.9. alfejezet):

o Korrelációt számítva a hasonlóságelemzés idealitásokkal (Y0) a korrelációs együttható

értéke: 0.42, mely közepes pozitív kapcsolatot feltételez.

 A döntéstámogató rendszer által közölt rendszerválaszokhoz tartozó attribútumok irány-

preferenciának meghatározása objektivizálható, így lehetséges a döntéselőkészítési

folyamatban minimalizálni az emberi tévesztéseket (4.4.5 alfejezet).

131

6. KÖVETKEZTETÉSEK ÉS JAVASLATOK

A dolgozatban leírtak alapján az alábbi pontok összegzik a kutatás és kísérletek által nyert

gyakorlati alkalmazhatóság területeit:

 Audit, és auditot végző szakmai területek a dolgozatban közölt eljárásokat alkalmazni tudják,

mely többek között hozzájárul a biztonságosabb informatikai üzemeltetéshez, jogszabályozói

elvárások betartásához, valamint növelheti a szervezet befektetőinek bizalmát;

 A kontrollhiányosságok automatizált detektálása képes pl. az emberi hibából fakadó

tévesztések felülvizsgálatára és felülbírálatára, objektívebb képet ad az ellenőrzés minőségéről

befolyásmentesen (nem fél a következményektől);

 Az információbiztonsági környezet javítása révén a szervezetek kisebb kitettséget mutathatnak

külső támadókkal, továbbá a munkatársak szándékos károkozásával szemben, mely növelheti

a vevők a szervezet termékei/szolgáltatásai iránti bizalmát, tehát csökkenti a reputációs és

kártérítési kockázatokat;

 Az audit megállapítások pontosításának révén leleplezhetővé válhatnak a csalások,

szűkkeresztmetszetek, mérsékelhető a vállalati adatvagyon bizalmasságának, integritásának és

rendelkezésre állásának kompromittálódásából fakadó kockázatok;

 Az ismertetett gépi tanuló rendszerek genetikai potenciálját kereső algoritmus általánosítható,

nem kizárólag kontextusfüggő módon működik, hanem egyéb üzleti és szakmai problémák

gépi tanulással feldolgozott megoldáskeresésére is felhasználható;

 A kereső eljárás a tanulóhalmaz méretének/összetételének optimalizálását célozta meg,

azonban belátható módon, adott célváltozó esetén képes a célváltozóhoz köthető független

változók elmozdulásai alapján, illetve azok érték-irány levezetésével ideálisabb irány

kijelölésére, így jobb célváltozó-értékek lépésről lépésre történő megtalálására,

valós/sztochasztikusan működő input-output-rendszerek esetében;

 A definiált populációból történő modell-preferencia matematikai levezetése és az ideális

modell keresése hasonlóan általánosítható, így lehetőség nyílik kontextus független módon az

algoritmust felhasználni ott, ahol eddig a hermeneutikai alrendszer az emberi intuícióra

hagyatkozott a több értékelési réteg aggregálása érdekében – így az automatizmus egyszerre

garantálja az optimalizálást és a Knuth-i elv betartását;

 Az irány-preferenciák automatizálása által csökkenthető az emberi tévesztés kockázata.

A kutatás során számos olyan feladat és potenciális kutatási irány fogalmazódott meg bennem,

melyet szerettem volna elvégezni és dokumentálni, azonban idő és tartalmi korlátok révén nem

volt rá lehetőség. Az alábbi pontok egyfajta jövőkép jelleggel foglalják össze azon javasolt kutatási

irányokat, mellyel a dolgozatban közölt eredmények javíthatók, valamint a dolgozat alapot

szolgált további kutatási célkitűzések meghatározásához:

 A dolgozat a kontrollhiányosságok detektálását osztályozási problémaként azonosítottam,

azonban regressziós algoritmusokkal lehetőség adódhat a kontrollokhoz tartozó

megállapítások számának approximációjára is;

 A kontrollhiányosságok becslésére az üzleti probléma bizalmasságának sajátosságai miatt,

nem állt rendelkezésre számos olyan attribútum, mely képes lenne pontosítani az

előrejelzéseket. Amennyiben van rá lehetőség, javasolt a kísérlet megismétlése, ahol elérhető

az egyes szervezetek árbevétel, információbiztonsági költségvetés, szervezeti hierarchia, méret

stb. adatai, vélelmezhetően javítana a rendszerek ítélőképességén;

 A kutatásban nem került elkülönítésre az egyes audittesztekhez köthető tervezet,

implementáció és működési hatékonysági szinten mért kontrollhiányosságok, ezért a

132

döntéstámogató rendszer képes lehet ezen információk finomhangolásával ítélkezni, vajon

kontrolhiányosság tapasztalható már a kontroll kialakítási, implementációs vagy működtetési

fázisaiban;

 A kutatásban strukturált, numerikus értékekkel feltöltött adatbázis került feldolgozásra,

azonban a szövegesen megfogalmazott riportok további információt is tartalmazhatnak, mely

segítheti az előrejelzések pontosságát, ezért javasolt egy olyan kísérletet is elvégezni, amely

ötvözi a természetes nyelvi feldolgozás előnyeit a dolgozatban ismertetett módszerekkel;

 A felügyelet nélküli ajánlórendszer a rendelkezésre álló minta (127) nagyságát szem előtt

tartva nem használt fel komplex struktúrákat, melyek a dolgozat írásának időpontjában javasol

a szakirodalom pl. mátrix faktorizáció, mely javíthat az ajánlások pontosságán és

„perszonalizáltságán”. Feltehetően a mátrix faktorizációs eljárás nem hozott volna többlet

javulást jelen adatvagyon számára, mivel a módszer kiaknázása több adatot igényel;

 A kutatás nem kísérelte meg a tökéletes konfiguráció megtalálását, nem volt célja tartalmi

korlátok miatt. Javasolt a konfigurációk optimális beállítását követően kiértékelni az

algoritmusokat. Továbbá, a konfigurációk előkelőbb megtalálásához a dolgozatban ismertetett

kereső eljárás alkalmasnak bizonyul;

 Javasolt a genetikai potenciál kereső eljárás továbbfejlesztése egyidejűleg több célváltozó

feldolgozására;

 A hasonlóságelemzés teljesítményét növelendő, javasolt az algoritmus fejlesztése univerzális

approximátorok pl. neurális háló által. Az anti-diszkriminatív modellek efféle javítása

alkalmassá teheti őket a normától történő eltérés pontosításában;

 Javasolt az irány-preferenciák objektív meghatározása érdekében további algoritmusokkal

kísérletezni, mely ideálisabb eredménnyel szolgálhat az irány-preferenciákat illetően, akár

hibrid megoldásban képes a „hazudós” modellek és függvények leleplezésére.

A kutatásban ismertetett eredmények és a döntéstámogató rendszer (robot-auditor), véleményem

szerint, egy olyan gyakorlati eszközt képes adni az auditorok, IT üzemeltető és biztonsági vezetők,

belső jogászok, stb. kezébe, mellyel objektív, független megfelelőséget és IT biztonsági

kontrollkörnyezet kiépítését lehet támogatni és fenntartani, mely valós értéket képez a piaci

szereplők részére. Valós piaci kereslet mutatkozik az automatizált biztonságot fokozó megoldások

(pl. adatszivárgás-megelőző rendszerek) iránt, melyet a jogszabályi követelmények pl. GDPR még

inkább kikényszerít. Mindamellett, a dolgozatot nem is lett volna érdemes elkészíteni, ha nem

tartalmazna az ismertetett robot olyan elemeket és funkciókat, melyekre nem mutatkozna piaci

kereslet.

Mivel a belső ellenőr (auditor) egy adott vállalat belső alkalmazottja, ezért a vállalat ügyfelei

számára kockázatot jelenthet a függetlenségi kérdés, melyet egy objektíven működő, külön

műszakilag szeparált (pl. dedikált szerveren) és ellenőrzött (auditált) rendszer mérsékelni tud, így

potenciális piaci előnyeire, valamint a megnevezett jogszabályi követelmények kényszerítő erejére

építkezve, egy startup cég formájában érdemes lehet a megoldást piacosítani. Potenciális

célközönség, ezen felül, az auditor cégek, melyek a robot-auditor minőségbiztosítási funkciója

révén képesek a reputációs kockázatok csökkentésére.

Gyakorlati megvalósításban, a kutatásban közölt eredmények és maga a forráskód megfeleltethető

egy MVP-nek (Minimum Valuable Product - Prototípus), melyhez grafikus interfészt fejlesztve

lehetőség adódhat kockázati tőkebefektetők felé történő prezentálásnak.

133

Műszakilag felhőszolgáltatóra épített infrastruktúrát lenne érdemes kiépíteni az imertetett

megoldás mögé (pl. AWS, Azure, IBM Cloud, stb.), mely a skálázhatóság és optimális erőforrás

kihasználás miatt a legjobb megoldás egy olyan cég számára, mely akár az első hónapokban

robbanásszerűen növekedhet pl. a befektetés volumene, vagy a globális jelenlét miatt elérhető

ügyfelek számának növekedése végett.

134

135

7. ÖSSZEFOGLALÁS

Az információtechnológia fejlődésének köszönhetően eddig nem látott mértékben történik az

üzleti folyamatok automatizálása, mely az ismétlődő manuális feladatok korszerűsítésén túl az

emberi hibákban és tévedésekben gazdag munkafolyamatokat szándékozik objektivizálni és

hatékonyabbá tenni. Az információtechnológiára irányuló fejlesztési projektek bővelkednek

újfajta kockázatokban, melyet az információbiztonság fokozásával lehet mérsékelni. Az

információbiztonsági audit és ahhoz köthető csoportok feladata, hogy értékelje a szervezetek belső

kontrollkörnyezetét, mely egy komplex feladat.

A dolgozatban bemutattam az információbiztonsági kontrollok auditálásának

minőségbiztosítására vonatkozó eljárásokat, melyek a mesterséges intelligencia fogalomkörébe

illeszthető matematikai apparátusok révén alkalmasnak bizonyulnak az üzleti problémaként

azonosított feladat közelítő megoldására (döntéstámogató rendszer – robot-auditor). A

kontrollhiányosságok között meghúzódó összefüggések matematikai leképezése objektív

megerősítést nyert, így a kontrollok együttes interakciói és az egyes hiányosságok konstellációi

valós tudás kiaknázását teszik lehetővé, mely segítséget nyújthat a szakmai területek pontosabb és

kockázatelemzés-közeli munkavégzéséhez. Beigazolódott, hogy a kontrollhiányosságok

detektálása lehetséges felügyelt, felügyelet nélküli, valamint a két megközelítés hibrid

felhasználásával, mely a kísérletekben bemutatott jóságmetrikák növelésével járt.

A gépi tanulás egyik legnagyobb kihívása az alkalmazott modellek általánosító képességének

növelése, mely azt jelenti, hogy egy gépi tanuló eljárásnak még előre nem feldolgozott

adathalmazon is szükséges elfogadható teljesítményt produkálnia ahhoz, hogy azt éles üzemi-

környezetben fel lehessen használni. Független tesztelési adathalmaz elkülönítése indokolt az

objektív mérésre, azonban a tanulórendszertől értékes adatok megfosztásra révén lehetséges

további tudás felfedezésének kockázatával kell számolni.

Megmutattam saját kereső eljárás fejlesztése és a terepmunka során gyűjtött adatvagyon

feldolgozása, illetve, az adatvagyonon történő tesztelése révén, hogy a tanulóhalmaz redukálása

által visszamérhetően ideálisabb eredményt lehet elérni, mely azon minták és rekordok

szortírozását veszi alapul, melyek a legkevesebb hozzáadott értékkel rendelkeznek a mindenkori

célváltozó becslésében. Ez azt jelenti, hogy az adattisztító és transzformáló eljárások nem

kizárólag egy adathalmaz attribútumaira vonatkozhatnak, hanem rekordszinten is értelmezhetők

automatizáltan, az emberi intuíció kiváltására és támogatására.

A dolgozatban szemléltettem, hogy az algoritmusok logikai kapcsolatainak és önerősítő

mechanizmusainak révén van lehetőség a modelljóságok becslésére, mely képes orvosolni a

teszthalmazok elkülönítéséből eredő tudás nem felhasználásnak kockázatát. A klasszikus

értelemben vett tesztelési eljárások nélküli modell-preferencia levezetés ismertetésével

tanúbizonyosságot nyerhetett az olvasó, hogy az „Univerzumot” felépítő részecskék konzisztens

feldolgozásával lehetséges az objektív bizonyosságszerzés a jó kiválasztásának aspesktusából,

mely mindig a döntéshozó szempontja szerint értékelendő, a gép egyetlen feladata, hogy leírja a

valóságot a rendelkezésre álló adatok alapján, elfogulatlanul.

136

137

8. SUMMARY

Thanks to the development of information technology, business processes are being automated to

an unprecedented extent, which, in addition to modernizing repetitive manual tasks, aims to

objectify and make business processes more efficient that are rich in human errors and mistakes.

IT development projects abound in new types of risks that can be mitigated by enhancing the

information security control environment. The objective of information security audit and related

groups is to assess the internal control environment of organizations, which is a complex task.

In the dissertation, I have presented procedures to improve the quality assurance of auditing

information security controls, which were proven to be suitable for the approximate solution of

the task identified as the business problem (decision support system - robot auditor) through

mathematical apparatus that suits to the concept of artificial intelligence. The mathematical

mapping of the interrelations among control deficiencies has been objectively confirmed, so that

the joint interactions of controls and the constellations of individual deficiencies allow the

exploitation of real knowledge, which contributes to a more accurate and risk-based approach in

professional fields. It has been demonstrated that control deficiencies can be detected using

supervised and unsupervised learning, and a hybrid of the two approaches, which has increased

the performance metrics presented in the experiments.

One of the biggest challenges in machine learning is to increase the generalization power of the

applied models, which means that a machine learning application needs to produce acceptable

performance even on previously unseen data in order to be considered acceptable in production

environments. The division of the available data set into training and independent test data is

justified for objective measurement, however, there is a risk of depriving valuable data and thus,

discovering possible additional knowledge cannot be realized.

I have shown that more ideal results can be achieved by developing a search algorithm that aims

to reduce the learning set that is based on sorting the samples and records with the least added

value to the target variable. I have tested the algorithm on the collected data set and independently

validated it. This means that not only to the attributes of the data set can data cleansing and

transformation procedures be applied, but these procedures can also be implemented automatically

at record level to elicit and support human intuition.

I have also presented that through the logical relationships and self-reinforcing mechanisms of

algorithms, it is possible to estimate model performance that can remedy the risk of not utilizing

the knowledge in the modelling process resulting from the divination of the data set. By deducing

the model preference without testing procedures in the classical sense of the machine learning

world, it has been proven that consistent processing of the particles that make up the “Universe”

makes it possible to obtain objective assurance from the aspect of selecting what deems to be good,

which is always to be evaluated from the point of view of the decision maker. The only task of the

machine is to describe reality on the basis of the available data, impartially.

138

139

9. IRODALOMJEGYZÉK

1. ALKASASSBEH, M. (2018): A Novel Hybrid Method for Network Anomaly Detection Based

on Traffic Prediction and Change Point Detection. In: Journal of Computer Science, 14 (2)

153-162. p.

2. ARAÚJO, B. A. (2016): Semantic Information and Artificial Intelligence. 129-140. p. In:

MÜLLER V. C. (Szerk.): Fundamental Issues of Artificial Intelligence. Svájc: Springer

International, 572 p.

3. ÁGOSTON, M. – SZLUKA, E. (1989): Tudni vagy nem tudni! Gondolatok egy nemzeti

információpolitikához. Budapest: Műszaki Könyvkiadó. 178 p.

4. BAESENS, B. – VLASSELAER, V. V. – VERBEKE W. (2015): Fraud Analytics. Using

Descriptive, Predictive and Social Network Techniques. A Guide to Data Science for Fraud

Detection. New Jersey: Wiley. 367 p.

5. BARTA, G. (2017): A Mesterséges Intelligencia hatása az üzleti folyamatokra. In: Magyar

Internetes Agrárinformatikai Újság, 20 (233) 1-15. p.

6. BARTA, G. (2018a): Artificial Intelligence: Blessing or Curse? In: BUSINESS AND

MANAGEMENT SCIENCES: NEW CHALLANGES IN THEORY AND PRACTICE

(2018)(Gödöllő). Proceedings of the International Conference "Business and Management

Sciences: New Challenges in Theory and Practice". Volume I. Gödöllő, p. 141-145.

7. BARTA, G. (2018b): Challenges in the compliance with the General Data Protection

Regulation: Anonymization of personal information and related information security concerns.

In: INTERNATIONAL SCIENTIFIC CONFERENCES OF THE FACULTY OF

MANAGEMENT (10.)(2018)(Krakkó). Knowledge – Economy – Society. Business, Finance

and Technology as Protection and Support for Society: proceedings. Krakkó, Cracow

University of Economics. p. 115-121.

8. BARTA, G. (2018c): Implementing and Evaluating Different Machine Learning Algorithms

to Predict User Localization by the Strength of User Devices’ Wi-Fi Signal. In: SEFBIS

Journal, (12) 2-11. p.

9. BARTA, G. (2018d): Predicting Human Resource Attrition with Artificial Neural Networks.

55-66. p. In: ALMÁDI B. – GARAI-FODOR M. – SZEMERE P. T. (Szerk.): Business as

usual: Comparative socio-economic studies. Budapest: Vízkapu Kiadó, 127 p.

10. BARTA, G. (2018e): The Increasing Role of IT Auditors in Financial Audit: Risks and

Intelligent Answers. In: Business Management and Education, 16 (1) 81-93. p.

11. BARTA, G. (2020): Tanúsítványok értékelése ellátási láncok IT biztonsági megfelelésének

vizsgálatára. In: Logisztikai trendek és legjobb gyakorlatok, 6 (1) 27-30. p.

12. BARTA, G. – GÖRCSI, G. (2017): Intelligent Decision Making and Process Automation for

Public Organizations. In: INTERNATIONAL SCIENTIFIC CORRESPONDENCE

CONFERENCE (5.)(2017)(Nitra). Legal, economic, managerial and environmental aspects of

performance competencies by local authorities. Nitra, Slovak University of Agriculture in

Nitra. p. 30-37.

13. BARTA, G. – GÖRCSI, G. (2018): Artificial Intelligence and Audit: Why is it necessary to

audit the intelligent decision support? In: KÖZGAZDÁSZ DOKTORANDUSZOK ÉS

KUTATÓK TÉLI KONFERENCIÁJA (4.)(2018)(Gödöllő). Közgazdász Doktoranduszok és

Kutatók IV. Téli Konferenciája: Konferenciakötet. Budapest: Doktoranduszok Országos

Szövetsége. p. 225-234.

14. BARTA, G. – GÖRCSI, G. (2019): Csevegőrobotok a vállalati működésben. In:

GAZDÁLKODÁS ÉS MENEDZSMENT TUDOMÁNYOS KONFERENCIA

(3.)(2019)(Kecskemét). Versenyképesség és innováció. Kecskemét, Neumann János Egyetem

Kertészeti és Vidékfejlesztési Kar. p. 912-917.

140

15. BARTA, G. – GÖRCSI, G. (2020): Assessing and managing business risks for artificial

intelligence based business process automation. In: SCIENTIFIC CONFERENCE ON

CONTEMPORARY ISSUES IN BUSINESS, MANAGEMENT AND ECONOMIC

ENGINEERING (6.)(2019)(Vilnius). 6th Internation Scientific Conference Contemporary

Issues in Business, Management and Economics Engineering ‘2019: proceedings. Vilnius,

Vilnius Gediminas Technical University Press. p. 823-832.

16. BARTA, G. – GÖRCSI, G. (2021): Risk Management Considerations for Artificial

Intelligence Business Applications. In: International Journal of Economics and Business

research, 21 (1) 87-106. p.

17. BARTA, G. – ŁĘTEK, M. (2015): Non-financial Performance Indicators as a New Approach

to Measure the Value of Companies. In: INTERNATIONAL SCIENTIFIC CONFERENCES

OF THE FACULTY OF MANAGEMENT (7.)(2015)(Krakkó). Knowledge-Economy-

Society: Reorientation of paradigms and concepts of management in the contemporary

economy. Krakkó, Cracow University of Economics. 247-254. p.

18. BARTA, G. – LUDVAI, N. – PUSKÁS, A. (2020): The analysis of data privacy incidents and

sanctions in Europe after GDPR enforcement. In: INTERNATIONAL WINTER

CONFERENCE OF ECONOMICS PHD STUDENTS AND RESEARCHERS

(6.)(2020)(Gödöllő). VI. International Winter Conference of Economics PhD Students and

Researchers: Conference Proceedings. Budapest, Association of Hungarian PhD and DLA

Students. p. 35-48.

19. BARTA, G. – PITLIK, L. (2018a): A Titanic katasztrófa túlélőinek becslése döntési fa alapú

gépi tanuló eljárással. In: Magyar Internetes Agrárinformatikai Újság, 21 (234) 1-24. p.

20. BARTA, G. – PITLIK, L. (2018b): Startup felvásárlások multikulturális hátterének elemzése,

avagy mesterséges intelligencia alapú ellenőrzőszámítás diszkriminancia-elemzéshez. 15-37.

p. In: FARKAS A. (Szerk.): A gazdaság kulturális szerkezete. Gödöllő: Szent István Egyetemi

Kiadó, 240 p.

21. BARTA, G. – PITLIK, L. (2020): Hipotézis-tervezés PhD-disszertációkhoz - Konzisztens gépi

tanuló modellezés beltéri felhasználói lokalizáció meghatározásának pontosítására. In: Magyar

Internetes Agrárinformatikai Újság, 23 (263) 1-13. p.

22. BÁNKUTI, GY. (2010): About the method of component-based object comparison for

objectivity. In: INTERNATIONAL CONGRESS OF MATHEMATICIANS.

(2010)(Hindustan). International Congress of Mathematicians: Abstracts, short

communications, posters. Hindustan, Book Agency. p. 593-594.

23. BEALUC, C. – ROSENTHAL, J. S. (2018): Handling Missing Values using Decision Trees

with Branch-Exclusive Splits. https://arxiv.org/pdf/1804.10168.pdf. Keresőprogram: Google.

Kulcsszavak: handling missing values using machine learning. Lekérdezés időpontja:

2020.01.17.

24. BELLMAN, R. (1978): An introduction to artificial intelligence: can computers think? San

Francisco: Boyd & Fraser Publishing Company. 146 p. Idézve: RUSSEL S. – NORVIG P.

(2005): Mesterséges Intelligencia modern megközelítésben. Budapest: Panem Kiadó. 1206 p.

25. BHAGOJI, A. N. et al. (2018): Enhancing Robustness of Machine Learning Systems via Data

Transformation. In: ANNUAL CONFERENCE ON INFORMATION SCIENCES AND

SYSTEMS (52.)(2018)(Princeton). 52nd Annual Conference on Information Sciences and

Systems (CISS): proceedings. Princeton, p. 1-5.

26. BHUYAN, M. H. – BHATTACHARYYA, D. K. – KALITA, J. K. (2011): Survey on

Incremental Approaches for Network Anomaly Detection. In: International Journal of

Communication Networks and Information Security (IJCNIS), 3 (3) 226-239. p.

https://arxiv.org/pdf/1804.10168.pdf

141

27. BIRÓ, B. – PITLIK, L. (2020): The evaluation of exogenous ligands cross-reactivity to a 7TM

receptor based on online artificial intelligence engines. In: Magyar Internetes

Agrárinformatikai Újság, 23 (257) 1-35. p.

28. BODA, GY. – JUHÁSZ, P. – STOCKER, M. (2009): A tudás mint termelési tényező. In: Köz-

gazdaság, 4 (3) 117-132. p.

29. BODA, M. A. (2019): Üzleti szimulációk és tanuló-rendszerek döntéshozatali mechanizmusai.

Doktori disszertáció. Gödöllő: Szent István Egyetem, Gazdálkodás és Szervezéstudományok

Doktori Iskola. 214 p.

30. BODON, F. (2010): Adatbányászati algoritmusok. Budapest: Free Software Foundation. 278

p.

31. BORGULYA, I. (1998): Neurális hálók és fuzzy-rendszerek. Budapest – Pécs: Dialóg Campus

Szakkönyvek. 226 p.

32. BUNKÓCZI, L. (1998): Mesterséges intelligencia alapú prognosztikai modulok adaptálása a

EU/SPEL-Hungary rendszerhez az alapadatbázisok konzisztenciájának egyidejű

ellenőrzésével. In: Magyar Internetes Agrárinformatikai Újság. https://miau.my-

x.hu/miau/04/blaci.html Keresőprogram: Google. Kulcsszavak: mesterséges intelligencia

definiálása. Lekérdezés időpontja: 2020. 11. 27.

33. BURKOV, A. (2019): The Hundred-Page Machine Learning Book. Független kiadó. 160 p.

34. BUXBAUM, M. (2006): Vállalati internal audit a gyakorlatban. Hogyan válaszol a belső

ellenőrzés a vállalkozói szféra kihívásaira? Budapest: ETK Szolgáltató. 143 p.

35. BÜCKER, M. et al. (2020): Transparency, Auditability and eXplainability of Machine

Learning Models in Credit Scoring. https://arxiv.org/pdf/2009.13384.pdf Keresőprogram:

Google. Kulcsszavak: Machine learning and audit. Lekérdezés időpontja: 2020. 11. 17.

36. CAPURRO, R. (1992): What is Information Science for? A philosophical reflection. In:

CONCEPTION OF LIBRARY AND INFORMAION SCIENCE. (1992)(TAMPERE).

Conception of Library and Information Science: proceedings. Tampere, p. 82-98.

37. CERDA, P. – VAROQUAUX, G. – KÉGL, B. (2018): Similarity encoding for learning with

dirty categorical variables. In: Mach Learn, (107) 1477–1494. p.

38. CHARNIAK, E. – MCDERMOTT, D. (1985): Introduction to Artificial Intelligence.

Massachusetts: Addison-Wesley. 701 p. Idézve: RUSSEL S. – NORVIG P. (2005):

Mesterséges Intelligencia modern megközelítésben. Budapest: Panem Kiadó. 1206 p.

39. CHIKÁN, A. (2008): Vállalatgazdaságtan. 4. átdolgozott, bővített kiadás. Budapest: Aula

Kiadó. 616 p.

40. CHOLLET, F. (2018): Deep Learning with Python. New York: Manning. 361 p.

41. COMTE, A. (2009): The positive philosophy of Auguste Comte. Digitálisan újranyomtatott

verizó az eredeti 1853-an kiadott verzió alapján. Cambridge: Cambridge University Press. 524

p.

42. COSO (2020): About us. https://www.coso.org/Pages/aboutus.aspx Keresőprogram: Google.

Kulcsszavak: Coso framework. Lekérdezés időpontja: 2020. 11. 27.

43. CURTIS, P. – CAREY, M. (2012): Risk assessment in practice. Deloitte &Touche LLP. 28 p.

44. DAI, J. – FAZELPOUR, S. – LIPTON, Z. C. (2020): Fair Machine Learning Under Partial

Compliance. https://arxiv.org/pdf/2011.03654.pdf Keresőprogram: Google. Kulcsszavak: fair

machine learning. Lekérdezés időpontja: 2020. 11. 17.

45. DANGETI, P. (2017): Statistics for Machine Learning. Birmingham: Packt. 425 p.

46. DARÓCZY, B. – FRIEDL, K. – KABÓDI, L. – PERESZLÉNYI, A. – SZABÓ, D. (2021):

Quantum Inspired Adaptive Bosting. https://arxiv.org/pdf/2102.00949.pdf Keresőprogram:

Google. Kulcsszavak: adaboost. Lekérdezés időpontja: 2021. 05. 12.

https://miau.my-x.hu/miau/04/blaci.html
https://miau.my-x.hu/miau/04/blaci.html
https://arxiv.org/pdf/2009.13384.pdf
https://www.coso.org/Pages/aboutus.aspx
https://arxiv.org/pdf/2011.03654.pdf
https://arxiv.org/pdf/2102.00949.pdf

142

47. DAVIS, C. – SCHILLER, M. – WHEELER, K. (2011): IT Auditing: Using Controls to Protect

Information Assets. Second Edition. USA: McGraw-Hill. 480 p.

48. DEAN, J. (2020): The Deep Learning Revolution and Its Implications for Computer

Architecture and Chip Design. In: IEEE INTERNATIONAL CONFERENCE ON SOLID-

STATE CIRCUITS (2020)(San Francisco). IEEE International Conference on Solid-State

Circuits (ISSCC): proceedings. San Francisco, p. 8-14.

49. DELGADO, M. F. – CERNADAS, E. – BARRO, S. – AMORIM, D. (2014): Do we Need

Hundreds of Classifiers to Solve Real World Classification Problems? In: Journal of Machine

Learning Research, (15) 3133-3181. p.

50. DENNING, D. (1987): An intrusion-Detection Model. In: IEEE TRANSACTION ON

SOFTWARE ENGINEERING (1986)(Oakland). IEEE Transactions on Software

Engineering: proceedings. Oakland, p. 118-131.

51. DIAMANT, E. (2017): Advances in Artificial Intelligence: Are you sure, wea re on the right

track? In: Transactions on networks and communications, 5 (4) 23-30. p.

52. DILEK, S. et al. (2015): Applications of artificial intelligence techniques to combating cyber

crimes: a review. In: International Journal of Artificial Intelligence & Applications (IJAIA), 6

(1) 21-39. p.

53. DOBAY, P. (1997): Vállalati információmenedzsment. Budapest: Nemzeti Tankönyvkiadó.

310 p.

54. DOBÓ, A. (1992): A hasonlóságelmélet alkalmazása a Joker rendszerben. Budapest:

Prodinform. 62 p.

55. DUA, S. – DU, X. (2011): Data Mining and Machine Learning in Cybersecurity. USA: Taylor

and Francis. 223 p.

56. ESKIN, E. – ARNOLD, A. – PRERAU, M. (2002): A geometric framework for unsupervised

anomaly detection: Detecting intrusions in unlabeled data. In: Applications of Data Mining in

Computer Security, (6) 1-20. p.

57. Európai Elméleti Számítástudományi Egyesület (2003): Gödel Prize – 2003.

https://eatcs.org/index.php/component/content/article/505 Keresőprogram: Google.

Kulcsszavak: Gödel Prize 2003. Lekérdezés időpontja: 2020. 06. 17.

58. FANAEE, T. H. – OLIVEIRA, M. – GAMA, J. (2018): Event and Anomaly Detection Using

Tucker3 Decomposition. https://arxiv.org/pdf/1406.3266.pdf. Keresőprogram: Google.

Kulcsszavak: event and anomaly detection. Lekérdezés időpontja: 2020. 02. 22.

59. FARKASNÉ, F. M. – MOLNÁR, J. (2017): Közgazdaságtan I. Mikroökonómia. Debrecen:

Debreceni Egyetem Agrár- és Műszaki Tudományok centruma. Agrárgazdasági és

Vidékfejlesztési Kar. 274 p.

60. FEINSTEIN, L. – SCHNACKENBERG, D. – BALUPARI, R. – KINDRED, D. (2003):

Statistical approaches to Ddos attack detection and response. In: DARPA INFORMATION

SURVIVABILITY AND EXPOSITION (2003)(Washington). DARPA Information

Survivability Conference and Exposition: proceedings. Washington, p. 303-314.

61. FORGÓ, S. (2011): A kommunikációelmélet alapjai. Eger: Médiainformatikai Kiadványok.

172 p.

62. FREUND, Y. – SCHAPIRE, E. R. (1996): Experiments with a new boosting algorithm. In:

MACHINE LEARNING INTERNATIONAL CONFERENCE (13.)(1996)(San Diego).

Machine Learning: Proceedings of the Thirteenth International Conference. San Diego, p. 1-

9.

63. FRIEDMAN, J. H. (2001): Greedy function approximation: A gradient boosting machine. In:

The Annals of Statistics, 29 (5) 1189-1232. p.

https://eatcs.org/index.php/component/content/article/505

143

64. FÜLÖP, G. (1996): Az információ. 2. bővített és átdolgozott kiadás. Budapest: Eötvös Loránd

Tudományegyetem, Könyvtártudományi – Informatikai Tanszék kiadványa. 236 p.

65. GELBOWITZ, A. (2021): Decision Trees and Random Forests Guide: An Overview Of

Decision Trees And Random Forests: Machine Learning Design Patterns. Független Kiadó.

65 p.

66. GÉRON, A. (2017): Hands-On Machine Learning with Scikit-Learn & Tensorflow. Concepts,

tools, and technologies to build intelligent systems. USA: O’Reilly. 549 p.

67. GHOSH, A. K. – WANKEN, J. – CHARRON, F. (1998): Detecting anomalous and unknown

intrusions against programs. In: Computer Security Applications Conference (1998)(Phoenix).

Proceedings of the 1998 Annual Computer Security Applications Conference (ACSAC).

Phoenix, p. 1-9.

68. GOODFELLOW, I. J. – POUGET-ABADIE, J. – MIRRZA, M. – XU, B. – WARDE-

FARLEY, D. – OZAIR, S. – COURVILLE, A. – BENGIO, Y. (2014): Generative Adversarial

Networks. In: Advances in Neural Information Processing Systems, 3 (11) 1-9. p.

69. GOODFELLOW, I. A. – BENGIO, Y. – COURVILLE, A. (2016): Deep Learning. USA: MIT

Press. 775 p.

70. GOOGLE BOOKS NGRAM VIEWER (2020): https://books.google.com/ngrams/graph?

content=artificial+intelligence%2Cbig+data%2Cdata+mining%2COLAP%2Cmachine+learn

ing&year_start=1950&year_end=2019&corpus=26&smoothing=3 Lekérdezés időpontja:

2020. 09. 27.

71. GÖRCSI, G. – BARTA, G. (2018): A CRM rendszerek szerepe a vevőkapcsolatok stratégiai

kezelésében, vevőszegmentációs döntésekben. In: In: KÖZGAZDÁSZ

DOKTORANDUSZOK ÉS KUTATÓK TÉLI KONFERENCIÁJA (4.)(2018)(Gödöllő).

Közgazdász Doktoranduszok és Kutatók IV. Téli Konferenciája: Konferenciakötet. Budapest:

Doktoranduszok Országos Szövetsége. p. 26-33.

72. GÖRCSI, G. – BARTA, G. (2019): Az információs rendszer szerepe a döntési folyamatban.

In: GAZDÁLKODÁS ÉS MENEDZSMENT TUDOMÁNYOS KONFERENCIA

(3.)(2019)(Kecskemét). Versenyképesség és innováció. Kecskemét, Neumann János Egyetem

Kertészeti és Vidékfejlesztési Kar. p. 252-256.

73. GÖRCSI, G. – SZÉLES, ZS. – BARTA, G. (2019): Üzleti intelligencia megoldások

alkalmazásának sikertényezői - A hazai szolgáltató szektor nagyvállalatainak körében végzett

mélyinterjús kutatás. In: Információs Társadalom: Társadalomtudományi Folyóirat, 19 (2)

23-34. p.

74. GREENHOUSE L. (2005): Justices Unanimously Overturn Conviction of Arthur Andersen.

https://www.nytimes.com/2005/05/31/business/justices-unanimously-overturn-conviction-of-

arthur-andersen.html Keresőprogram: Google. Kulcsszavak: Arthur Andersen. Lekérdezés

időpontja: 2020. 08. 08.

75. GUIDOTTI, R. – MONREALE, A. – RUGGIERI, S. – TURINI, F. – GIANNOTTI, F. –

PEDRESCHI, D. (2018): A Survey of Methods for Explaining Black Box Models. In: ACM

Computing Surveys, 51 (5) 1-42. p.

76. HACKELING, G. (2014): Mastering Machine Learning with scikit-learn. Birmingham: Packt.

238 p.

77. HADJERES, G. – PACHET, F. – NIELSEN, F. (2017): DeepBach: a steerable model for bach

chorales generation. In: INTERNATIONAL CONFERENCE ON MACHINE LEARNING

(70.)(2017)(Sydney). ICML'17: Proceedings of the 34th International Conference on Machine

Learning. Sydney, 1362-1371. p.

78. HAES S. D. et al. (2018): COBIT 2019 Framework: Governance and Management Objectives.

Schaumburg: ISACA. 302 p.

https://books.google.com/ngrams/graph?content=artificial+intelligence%2Cbig+data%2Cdata+mining%2COLAP%2Cmachine+learning&year_start=1950&year_end=2019&corpus=26&smoothing=3
https://books.google.com/ngrams/graph?content=artificial+intelligence%2Cbig+data%2Cdata+mining%2COLAP%2Cmachine+learning&year_start=1950&year_end=2019&corpus=26&smoothing=3
https://books.google.com/ngrams/graph?content=artificial+intelligence%2Cbig+data%2Cdata+mining%2COLAP%2Cmachine+learning&year_start=1950&year_end=2019&corpus=26&smoothing=3
https://www.nytimes.com/2005/05/31/business/justices-unanimously-overturn-conviction-of-arthur-andersen.html
https://www.nytimes.com/2005/05/31/business/justices-unanimously-overturn-conviction-of-arthur-andersen.html

144

79. HAN, J. – KAMBER, M. (2011): Data Mining: Concepts and Techniques. 3rd Edition. USA:

Morgan Kaufmann. 744 p.

80. HARKEVICS, A. A. (1960): O cennoszti informarcii. Problemu kibernetiki. Vüp. 4. Moszkva.

Idézi: FÜLÖP, G. (1996): Az információ. 2. bővített és átdolgozott kiadás. Budapest: Eötvös

Loránd Tudományegyetem, Könyvtártudományi – Informatikai Tanszék kiadványa. 236 p.

81. HASTIE T. – TIBSHIRANI, R. – FRIEDMAN, J. (2009): The Elements of Statistical

Learning. Data Mining, Inference, and Prediction. Second Edition. New York: Springer. 745

p.

82. HAUGELAND, J. (1985): Artificial Intelligence: The Very Idea. Massachusetts: MIT Press,

299 p. Idézve: RUSSEL S. – NORVIG P. (2005): Mesterséges Intelligencia modern

megközelítésben. Budapest: Panem Kiadó. 1206 p.

83. HAWKING, S. W. (2017): Fekete lyukak. Budapest: Akkord Kiadó. 116 p.

84. HEARTY, J. (2016): Advanced Machine Learning with Python. Birmingham: Packt. 254 p.

85. HOLZINGER, A. (2018): Explainable AI (ex-AI). Graz: Holzinger. 6 p.

86. HORVÁTH, G. (2006): Neurális hálózatok és műszaki alkalmazásaik. Budapest: Műszaki

Egyetem Kiadó. 314 p.

87. HORVÁTH, Z. – JENAK, I. – BRACHMANN, F. (2016): Battery consumption of smartphone

sensors. In: Journal of Reliable Intelligent Environments, 3 (2) 131-136. p.

88. Information Security Forum (2014): IRAM2. The next generation of assessing information

risk. Information Security Forum Limited. 103 p.

89. Information System Audit & Control Association (2015): CISA Review Manual 2015. USA:

ISACA. 426 p.

90. Information System Audit & Control Association (2016): CISM Review Manual 14th edition.

USA: ISACA. 283 p.

91. Internet World Stats (2020):World Internet Usage and Population Statistics. 2020 Year-Q4

Estimates. https://www.internetworldstats.com/stats.htm Keresőprogram: Google.

Kulcsszavak: Internet world statistics. Lekérdezés időpontja: 2020. 11. 19.

92. ISO (2018): Te ISO Survey of Management System Standard Certifcations 2018.

https://isotc.iso.org/livelink/livelink?func=ll&objId=18808772&objAction=browse&-viewT

ype=1 Keresőprogram: Google. Kulcsszavak: ISO survey. Lekérdezés időpontja: 2020. 09. 22.

93. IZZA, Y. – IGNATIEV, A. – MARQUES-SILVA, J. (2020): On Explaining Decision Trees.

https://arxiv.org/pdf/2010.11034.pdf Keresőprogram: Google. Kulcsszavak: Decision trees.

Lekérdezés időpontja: 2021. 05. 12.

94. KÁSA, R. (2011): Neurális fuzzy rendszerek alkalmazása a társadalomtudományi kutatásban

az innovációs potenciál mérésére. Doktori disszertáció. Miskolc: Miskolci Egyetem,

Gazdaságtudományi Kar, Vezetéstudományi Intézet. 252 p.

95. KÁSA, R. (2018): Neurális hálók alkalmazásának lehetőségei innovációs teljesítmény

mérésére. In: LOGISZTIKA - INFORMATIKA – MENEDZSMENT, 3 (1) 60-73. p.

96. KISS, T. J. (2016): A tudásgazdaság jellemzői Magyarország vonatkozásában. In:

International Journal of Engineering and Management Sciences (IJEMS), 1 (1) 1-11. p.

97. KLEIN, A. (2017): Hardver Drive Cost Per Gigabyte. https://www.backblaze.com/

blog/hard-drive-cost-per-gigabyte/ Keresőprogram: Google. Kulcsszavak: Hard drive cost per

gigabyte. Lekérdezés időpontja: 2020. 10. 24.

98. KNUTH, D. (1995): A=B. Előszó PETKOVSEK, M. – WILF, S. H. – ZEILBERGER, D.

könyvében. Massachusetts: A K Peters/CRC Press. 224 p.

99. KOMENCZI, B. (2011). Információelmélet. Eger: Médiainformatikai Kiadványok. 131 p.

https://www.internetworldstats.com/stats.htm
https://isotc.iso.org/livelink/livelink?func=ll&objId=18808772&objAction=browse&-viewType=1
https://isotc.iso.org/livelink/livelink?func=ll&objId=18808772&objAction=browse&-viewType=1
https://arxiv.org/pdf/2010.11034.pdf
https://www.backblaze.com/bblog/hard-drive-cost-per-gigabyte/
https://www.backblaze.com/bblog/hard-drive-cost-per-gigabyte/

145

100. KOMOROWSKI, M. (2014): A history of storage cost (update). https://mkomo.com/cost-per-

gigabyte-update Keresőprogram: Google. Kulcsszavak: History of storage cost. Lekérdezés

időpontja: 2020. 10. 24.

101. KOVÁCS, E. (2014): Többváltozós adatelemzés. Budapest: Typotex Kiadó. 252 p.

102. KOVÁCS, Z. (2009): Szimulációs eszközök és megoldások műszaki és gazdasági

rendszerekben. In: INNOVÁCIÓ AZ EGYETEMI KÉPZÉSBEN ÉS KUTATÁSBAN

(2.)(2009)(Balatonvilágos). „Innováció az egyetemi képzésben és kutatásban” Jubileumi

Tudományos Konferencia. Balatonvilágos, előadásjegyzet.

103. KURZWEIL, R. (1990): The age of intelligent machines. Massachusetss: MIT Press. 565 p.

104. LANGEFORS, B. (1973): Theoretical analysis of information systems. Auerbach: Wiley. 502

p.

105. LAPAN, M. (2018): Deep Reinforcement Learning Hands-On. Birmingham: Packt. 523 p.

106. LAUDON, K. C. – LAUDON, J. P. (1991): Management Information Systems. A

Contemporary Perspective. USA: Macmillan. 336 p.

107. LAUDON, K. C. – LAUDON, J. P. (2015): Management Information Systems. Global

Edition. USA: Pearson. 648 p.

108. LEE, W. – STOLFO, S. J. (2000): A framework for constructing features and models for

intrusion detection systems. In: ACM Transactions on Information Systems Security, 3 (4) 227-

260. p.

109. LENCSÉS, E. – DUNAY, A. – MÉSZÁROS, K. – KOVÁCS, A. (2019): Fejőrobot

technológia bevezetésének hatása az állategészségügyi költségekre. In: GÖDÖLLŐI

ÁLLATTENYÉSZTÉSI TUDOMÁNYOS NAP (7.)(2019)(Gödöllő). Előadások és poszterek

összefoglaló kötete. Gödöllő, Szent István Egyetemi Kiadó. p. 26-26.

110. LEUNG, K. – LECKIE, C. (2005): Unsupervised anomaly detection in network intrusion

detection using clusters. In: AUSTRALASIAN CONFERENCE ON COMPUTER SCIENCE

(38.)(2005)(Newcastle). ACSC '05 Proceedings of the Twenty-eighth Australasian conference

on Computer Science. Newcastle, p. 333-342.

111. LIAO, Y.H. – VEMURI, V. R. (2002): Use of k-nearest neighbor classifier for intrusion

detection. In: Computer & Security, 21 (5) 439-448. p.

112. LIN, Y. H. – BRADY J. P. – FORMAN-KAY, J. D. – CHAN, H. S. (2017): Charge Pattern

Matching as a “Fuzzy” Mode of Molecular Recognition for the Functional Phase Separations

of Intrinsically Disordered Proteins. In: New Journal of Physics, 19 (11) 1-23 p.

113. LIU, F. – SHI, Y. – LI, P. (2017): Analysis of the Relation between Artificial Intelligence and

the Internet from the Perspective of Brain Science. In: Procedia Computer Science, (122) 377-

383. p.

114. MAGDA R. (2015): The effects of globalisation on logistics in Europe and in Hungary. In:

Logistics and Transport, (26) 33-42. p.

115. Magyar Elektronikus Könyvtár (2016): A Magyar Értelmező Nyelv Szótára.

https://mek.oszk.hu/ Keresőprogram: Google. Kulcsszavak: magyar nyelv értelmező szótára

gyanú. Lekérdezés időpontja: 2020. 08. 17.

116. Magyar Könyvvizsgálói Kamara (2015): Brókerbotrány: a könyvvizsgálók az

Alkotmánybírósághoz fordulhatnak. https://mkvk.hu/hu/kamarai/kozlemenyek/sajtotajeko

ztato_20150402 Keresőprogram: Google. Kulcsszavak: Buda-Cash Brókerbotrány,

könyvvizsgálat. Lekérdezés időpontja: 2020. 08. 02.

117. Magyar Nemzeti Bank (2015): A Jegybank azonnali hatállyal felfüggesztette a Buda-Cash

Brókerház működési engedélyét és felügyeleti biztosokat rendelt ki.

https://www.mnb.hu/sajtoszoba/sajtokozlemenyek/2015-evi-sajtokozlemenyek/a-jegybank

-azonnali-hatallyal-felfuggesztette-a-buda-cash-brokerhaz-mukodesi-engedelyet-es-felugy

https://mkomo.com/cost-per-gigabyte-update
https://mkomo.com/cost-per-gigabyte-update
https://mek.oszk.hu/
https://mkvk.hu/hu/kamarai/kozlemenyek/sajtotajekoztato_20150402
https://mkvk.hu/hu/kamarai/kozlemenyek/sajtotajekoztato_20150402
https://www.mnb.hu/sajtoszoba/sajtokozlemenyek/2015-evi-sajtokozlemenyek/a-jegybank-azonnali-hatallyal-felfuggesztette-a-buda-cash-brokerhaz-mukodesi-engedelyet-es-felugyeleti-biztosokat-rendelt-ki
https://www.mnb.hu/sajtoszoba/sajtokozlemenyek/2015-evi-sajtokozlemenyek/a-jegybank-azonnali-hatallyal-felfuggesztette-a-buda-cash-brokerhaz-mukodesi-engedelyet-es-felugyeleti-biztosokat-rendelt-ki

146

eleti-biztosokat-rendelt-ki Keresőprogram: Google. Kulcsszavak: MNB sajtószoba, Buda-

Cash Brókerház. Lekérdezés időpontja: 2020. 05. 02.

118. Magyar Tudományos Akadémia (2017): Tudományági nómenklatúra. https://mta.hu/doktori-

tanacs/tudomanyagi-nomenklatura-106809 Keresőprogram: Google. Kulcsszavak:

Tudományági nómenklatúra. Lekérdezés időpontja: 2020. 11. 19.

119. MAHONEY, M. V. – CHAN, P. K. (2003): Learning Rules for Anomaly Detection of Hostile

Network Traffic. In: IEEE INTERNATIONAL CONFERENCE ON DATA MINING

(3.)(2003)(Melbourne). ICDM '03 Proceedings of the Third IEEE International Conference on

Data Mining. Melbourne, p. 601-611.

120. MAQUEDA, A. I. – LOQUERCIO, A. – GALLEGO, G. – GARCÍA, N. – SCARAMUZZA,

D. (2018): Event-based Vision meets Deep Learning on Steering Prediction for Self-driving

Cars. In: CONFERENCE ON COMPUTER VISION AND PATTERN RECOGNITION

(2018)(Salt Lake City). IEEE/CVF Conference on Computer Vision and Pattern Recognition:

proceedings. Salt Lake City, p. 5419-5427.

121. MASON, L. – BAXTER, J. – BARTLETT, P. – FREAN, M. (1999): Boosting algorithms as

gradient descent. In: INTERNATIONAL CONFERENCE ON NEURAL INFORMATION

PROCESSING SYSTEMS (12.)(1999)(Cambridge). NIPS'99: Proceedings of the 12th

International Conference on Neural Information Processing Systems. Cambridge, p. 512-518.

122. MATA, J. – MIGUEL, I. – DURÁN, R. J. – MERAYO, N. – SINGH, S. K. – JUKAN, A. –

CHAMANIA, M. (2018): Artificial intelligence (AI) methods in optical networks: A

comprehensive survey. In: Optical Switching and Networking, (28) 43-57. p.

123. MÁTYUS, I. (2015): Tudományos tudás az információs társadalomban. Oktatási segédanyag.

TÁMOP-4.2.1.D-15/1/KONYV-2015-0002 azonosítószámú pályázat keretében készült. 17 p.

124. MCCARTHY J. – MINSKY, M. L. – ROCHESTER, N. – SHANNON, C. E. (1955): Proposal

for the Dartmouth Summer Research Project on Artificial Intelligence. In: AI Magazine, 27 (4)

12-14. p.

125. MCCLURE, N. (2017): TensorFlow Machine Learning Cookbook. Birmingham: Packt. 351

p.

126. MCCULLOCH W. S. – PITTS W. (1943): A Logical Calculus of the Ideas Immanent in

Nervous Activity. In: The bulletin of mathematical biophysics, 5 (4) 115-133. p.

127. MEASE, D. – WYNER, A. (2008): Evidence Contrary to the Statistical View of Boosting. In:

Journal of Machine Learning Research, (9) 131-201. p.

128. Mesterséges Intelligencia Koalíció (2020): Magyarország Mesterséges Intelligencia

Stratégiája. Budapest: Digitális Jólét, 60 p.

129. MÉRŐ, L. (2007): Mindenki másképp egyforma. A játékelmélet és a racionalitás

pszichológiája. Budapest: Tericum Kiadó. 392 p.

130. MOLNÁR, B. – KŐ, A. (2009): Információrendszerek auditálása. Az informatika és az

információrendszerek ellenőrzési és irányítási módszerei. Budapest: Corvinho Technology

Transfer. 388 p.

131. MUNK, S. (2007): Katonai informatikai a XXI. század elején. Budapest: Zrínyi Kiadó. 264 p.

132. NG, A. (2018): Machine Learning Yearning. Technical Strategy for AI Engineers, In the Era

of Deep Learning. DeepLearning.ai. 118 p.

133. NILLSON, N. J. (1998): Artificial Intelligence: A new Synthesis. San Mateo: Morgan

Kaufmann. 513 p. Idézve: RUSSEL, S. – NORVIG, P. (2005): Mesterséges Intelligencia

modern megközelítésben. Budapest: Panem Kiadó. 1206 p.

134. OLÁH, J. – POPP, J. – ERDEI, E. (2019): Az Ipar 5.0 megjelenése: ember és robot

együttműködése. In: Logisztikai trendek és legjobb gyakorlatok, 5 (1) 12-19. p.

https://www.mnb.hu/sajtoszoba/sajtokozlemenyek/2015-evi-sajtokozlemenyek/a-jegybank-azonnali-hatallyal-felfuggesztette-a-buda-cash-brokerhaz-mukodesi-engedelyet-es-felugyeleti-biztosokat-rendelt-ki
https://mta.hu/doktori-tanacs/tudomanyagi-nomenklatura-106809
https://mta.hu/doktori-tanacs/tudomanyagi-nomenklatura-106809

147

135. PALUZO-HIDALGO, E. – GONZALEZ-DIAZ, R. – GUTIÉRREZ-NARANJO, M. A.

(2020): Two-hidden-layer feed-forward networks are universal approximators: A constructive

approach. In: Neural Networks, (131) 29-36. p.

136. PANIGUTTI, C. (2020): FairLens: Auditing Black-box Clinical Decision Support Systems.

https://arxiv.org/pdf/2011.04049.pdf Keresőprogram: Google. Kulcsszavak: Machine learning

and audit. Lekérdezés időpontja: 2020. 11. 17.

137. PETŐ, I. (2013): Hasonlóságelemzés COCO használatával. Oktatási segédanyag.

https://miau.my-x.hu/miau/189/coco_demo.pdf Keresőprogram: Google. Kulcsszavak:

Hasonlóságelemzés oktatási segédanyag. Lekérdezés időpontja: 2021. 05. 12.

138. PFEFFER, A. – RUTTENBERG, B. E. – KELLOGG, L. – HOWARD, M. – CALL, C. –

O’CONNOR, A. – TAKATA, G. – REILLY, S. – PATTEN, T. – TAYLOR, T. – HALL, R. –

LAKHOTIA, A. – MILES, C. – SCOFIELD, D. – FRANK, J. (2017): Artificial Intelligence

Based Malware Analysis. https://arxiv.org/pdf/1704.08716.pdf. Keresőprogram: Google.

Kulcsszavak: AI based malware analysis. Lekérdezés időpontja: 2020. 04. 02.

139. PITLIK, L. (2013): Gyanúgenerálás a HR-kockázatok minimalizálása érdekében –

hasonlóságelemzéssel. In: Tudásmenedzsment. A Pécsi Tudományegyetem Felnőttképzési és

Emberi Erőforrás Fejlesztési Karának periodikája, 4 (1) 171-178. p.

140. PITLIK, L. (2014): My-X team, avagy egy innovatív „ötlet-istálló”. Budapest: Innoreg Közép-

magyarországi Regionális Innovációs Ügynökség. 28 p.

141. PITLIK, L. – BUNKÓCZI, L. – PETŐ, I. (2005): Environmental-Ecological Consistencies in

automation of modelling. In. HUNGARIAN BIOMETRIC AND BIOMATHEMATICS

(8.)(2005)(Budapest). VII. Hungarian Biometric and Biomathematics Conference:

proceedings. Budapest, p. 1-7.

142. PITLIK, L. – PITLIK, M. (2021a): A multikollinearitás téves kezelése, avagy

információvesztést generáló változókizárás a hasonlóságelemzésben. In: Magyar Internetes

Agrárinformatikai Újság, 24 (270) 1-9. p.

143. PITLIK, L. – PITLIK, M. (2021b): Solver-függő alternatív megoldások a

hasonlóságelemzésben. In: Magyar Internetes Agrárinformatikai Újság, 24 (274) 1-8. p.

144. PITLIK, L. – PITLIK, M. – PITLIK, M. (2020a): How to design a graphical expert system

with teaching/learning effects? In: Magyar Internetes Agrárinformatikai Újság, 23 (258) 1-7.

p.

145. PITLIK L. – PITLIK, M. – BARTÓK, P. – RIKK, J. (2020b): Értékek matematikája. In:

Magyar Internetes Agrárinformatikai Újság, 23 (267) 1-9. p.

146. PITLIK, L. – RIKK, J. – GÁNGÓ, V. – TÓTH, CS. (2020c): A távoktatás, mint kritikus

oktatási üzem – IT-aspektusai, avagy felkészülés a duális képzésre. In: Magyar Internetes

Agrárinformatikai Újság, 23 (266) 1-26. p.

147. PITLIK, L. – VARGA, Z. – BARTA, G. – LOSONCZI, GY. – PITLIK, L. (jun.) – PITLIK,

M. – PITLIK, M. (2017): Magyar statisztikai régiók érintettségi sorrendje a szálláshelyek

árbevételének havi adatai alapján eltérő módszertanokkal. In: VIDÉKFEJLESZTÉSI

KONFERENCIA (1.)(2017)(Szarvas). Magyar vidék - perspektívák, megoldások a XXI.

században. Szarvas, Szent István Egyetem Egyetemi Kiadó. p. 127-140.

148. POMPON, R. (2016): IT Security Risk Control Management. An Audit Preparation Plan.

Washington: Apress. 311 p.

149. POOLE D. – MACKWORTH, A. – GOEBEL, R. (1998): Computational Intelligence. A

logical approach. New York: Oxford University Press. 576 p. Idézve: RUSSEL S. – NORVIG

P. (2005): Mesterséges Intelligencia modern megközelítésben. Budapest: Panem Kiadó. 1206

p.

https://arxiv.org/pdf/2011.04049.pdf
https://miau.my-x.hu/miau/189/coco_demo.pdf
https://arxiv.org/pdf/1704.08716.pdf

148

150. POÓR J. – SASVÁRI, P. – SZALAY, ZS. – PETŐ, I. – GYURIÁN, N. – SUHAJDA, CS. J.

– ZSIGRI, F. (2020): The implementation and management of e-learning in companies – the

state of e-learning in Hungary based on empirical research. In: Journal of Engineering

Management and Comptetitiveness, 10 (1) 3-14. p.

151. PORTNOY, L. – ESKIN, E. – STOLFO, S. (2001): Intrusion detection with unlabeled data

using clustering. In: WORKSHOP ON DATA MINING APPLIED SECURITY (2001).

Proceedings of ACM CSS Workshop on Data Mining Applied Security. p. 1-25.

152. PROVOST, F. – FAWCETT, T. (2013): Data Science for Business: What You Need to Know

about Data Mining and Data-Analytic Thinking. USA: O’Reilly. 384 p.

153. RANJAN, R. – SAHOO, G. (2014): A new clustering approach for anomaly intrusion

detection. In: International Journal of Data Mining & Knowledge Management Process, 4 (2)

29-38. p.

154. RASCHKA, S. (2015): Python Machine Learning. Birmingham: Packt. 425 p.

155. RASCHKA, S. – MIRJALILI, V. (2017): Python Machine Learning - Second Edition:

Machine Learning and Deep Learning with Python, scikit-learn, and TensorFlow.

Birmingham: Packt. 622 p.

156. RICH E. et al. (2009): Artificial Intelligence. Third Edition. New York: McGraw-Hill. 568 p.

157. RUSSEL, S. – NORVIG, P. (2005): Mesterséges Intelligencia modern megközelítésben.

Második Kiadás. Budapes: Panem Kiadó. 1206 p.

158. RUSSEL S. – NORVIG P. (2009): Artificial Intelligence: A Modern Approach. 3rd Edition.

USA: Pearson. 1152 p.

159. SAGAR, G. V. R. (2015): Modeling of Artificial Neural Networks using Evolutionary

Algorithms. Germany: Lambert Academic Publishing. 179 p.

160. SAJTOS, L. – MITEV, A. (2009): SPSS kutatási és adatelemzési kézikönyv. Budapest: Alinea

Kiadó. 402 p.

161. SCOPUS (2021a): https://www.scopus.com/term/analyzer.uri?sid=a041b6c92c025536

929a745e3b45dc1a&origin=resultslist&src=s&s=TITLE-ABS-KEY%28artificial

+intelligence%29&sort=plf-f&sdt=b&sot=b&sl=38&count=381294&analyzeResult

s=Analyze+results&txGid=a391bd72a2e5e5a2a5a61f6d262db437 Lekérdezés időpontja:

2020. 01. 01.

162. SCOPUS (2021b): https://www2.scopus.com/results/results.uri?src=s&st1=&st2=

&sot=b&sdt=b&origin=searchbasic&rr=&sl=52&s=TITLE-ABS-KEY(information%20se

curity%20machine%20learning)&searchterm1=information%20security%20machine%20lea

rning&searchTerms=&connectors= Lekérdezés időpontja: 2021. 01. 01.

163. SCOPUS (2021c): https://www.scopus.com/results/results.uri?src=s&st1=&st2=&sot

=b&sdt=b&origin=searchbasic&rr=&sl=28&s=TITLE-ABS-KEY(deep%20learning)&se

archterm1=deep%20learning&searchTerms=&connectors= Lekérdezés időpontja: 2021. 01.

01.

164. SHABBIR, J. – ANWER, T. (2015): Artificial Intelligence and its Role in Near Future. In:

Journal of Latex Class Files, 4 (8) 1-11. p.

165. SHANNON, C. E. (1948): A Mathematical Theory of Communication. In: The Bell System

Technical Journal, (27) 379-423. p.

166. SHARMA, V. - RAVINDER, K. – CHENG, W. – ATIQUZZAMAN, M. – SRINIVASAN,

K. – ZOMAYA, A. Y. (2018): NHAD: Neuro-Fuzzy Based Horizontal Anomaly Detection In

Online Social Networks. In: IEEE Transactions on Knowledge and Data Engineering, 30 (11):

2171-2184. p.

167. SHEKHAR, S. – AKOGLU, L. (2019): Incorporating Privileged Information to Unsupervised

Anomaly Detection. In: JOINT EUROPEN CONFERENCE ON MACHINE LEARNING

https://www.scopus.com/term/analyzer.uri?sid=a041b6c92c025536929a745e3b45dc1a&origin=resultslist&src=s&s=TITLE-ABS-KEY%28artificial+intelligence%29&sort=plf-f&sdt=b&sot=b&sl=38&count=381294&analyzeResults=Analyze+results&txGid=a391bd72a2e5e5a2a5a61f6d262db437
https://www.scopus.com/term/analyzer.uri?sid=a041b6c92c025536929a745e3b45dc1a&origin=resultslist&src=s&s=TITLE-ABS-KEY%28artificial+intelligence%29&sort=plf-f&sdt=b&sot=b&sl=38&count=381294&analyzeResults=Analyze+results&txGid=a391bd72a2e5e5a2a5a61f6d262db437
https://www.scopus.com/term/analyzer.uri?sid=a041b6c92c025536929a745e3b45dc1a&origin=resultslist&src=s&s=TITLE-ABS-KEY%28artificial+intelligence%29&sort=plf-f&sdt=b&sot=b&sl=38&count=381294&analyzeResults=Analyze+results&txGid=a391bd72a2e5e5a2a5a61f6d262db437
https://www.scopus.com/term/analyzer.uri?sid=a041b6c92c025536929a745e3b45dc1a&origin=resultslist&src=s&s=TITLE-ABS-KEY%28artificial+intelligence%29&sort=plf-f&sdt=b&sot=b&sl=38&count=381294&analyzeResults=Analyze+results&txGid=a391bd72a2e5e5a2a5a61f6d262db437
https://www.scopus.com/results/results.uri?src=s&st1=&st2=&sot=b&sdt=b&origin=searchbasic&rr=&sl=28&s=TITLE-ABS-KEY(deep%20learning)&searchterm1=deep%20learning&searchTerms=&connectors=
https://www.scopus.com/results/results.uri?src=s&st1=&st2=&sot=b&sdt=b&origin=searchbasic&rr=&sl=28&s=TITLE-ABS-KEY(deep%20learning)&searchterm1=deep%20learning&searchTerms=&connectors=
https://www.scopus.com/results/results.uri?src=s&st1=&st2=&sot=b&sdt=b&origin=searchbasic&rr=&sl=28&s=TITLE-ABS-KEY(deep%20learning)&searchterm1=deep%20learning&searchTerms=&connectors=

149

AND KNOWLEDGE DISCOVERY IN DATABASES (2018)(Ghent). Machine learning and

knowledge discovery in databases: proceedings part I. Ghent, Springer. p. 1-16.

168. SHORTEN, C. – KHOSHGOFTAAR, T. M. (2019): A survey on Image Data Augmentation

for Deep Learning. In: Journal of Big Data, 6 (1) 1-48. p.

169. SMAHA, S. E. (1988): Haystack: An intrusion detection system. In: AEROSPACE

COMPUTER SECURITY APPLICATIONS CONFERENCE (4.)(1988)(Orlando). IEEE

Fourth Aerospace Computer Security Applications Conference: proceedings. Orlando, p. 37-

44.

170. STEGMAN E. – GUEVARA, J. – MICHELOGIKANNAKIS, N. – FUTELA, S. – SHARMA,

S. – KAUSHAL, S. (2019): IT Key Metrics Data 2020: Industry Measures — Executive

Summary. https://www.gartner.com/document/3975995?ref=gfeed Keresőprogram: Google.

Kulcsszavak: IT Key metrics. Lekérdezés időpontja: 2020. 08. 02.

171. SZALAY, ZS. (2009): Menedzsment információs rendszerek gazdasági elemzése. Doktori

disszertáció. Gödöllő: Szent István Egyetem, Gazdálkodás- és Szervezéstudományi Doktori

Iskola. 155 p.

172. SZELÉNYI, L. (2001): Többváltozós ökonometriai módszerek. Gödöllő: Szent István

Egyetem Kiadó. 103 p.

173. SZEPESNÉ, S. M. (2010): Rendszertervezés 1. Az információrendszer fogalma, feladata,

fejlesztése. Székesfehérvár: TÁMOP – 4.1.2-08/I/A-2009-0027, Nyugat-magyarországi

Egyetem: Geoinformatikai Kar. 15 p.

174. SZŰCS, I. (Szerk.) (2008): A tudományos megismerés rendszertana. Budapest: Szent István

Egyetem Kiadó. 272 p.

175. TAN, P. – STEINBACH, M. – KUMAR, V. et al. (2018): Introduction to Data Minding.

Second Edition. USA: Pearson. 864 p.

176. UGRÓSDY, GY. (2018): Gazdaságstatisztika. Gödöllő: Szent István Egyetemi Kiadó. 113 p.

177. VARGA, J. – CSEH, B. (2019): A negyedik ipari forradalom egyes adózási és munkaerőpiaci

hatásai. In: Controller Info, 7 (1) 11-14. p.

178. VASVÁRI, GY. (2008): Vállalati (szervezeti) kockázatmenedzsment. Budapest: Információs

Társadalomért Alapítvány. 183 p.

179. VAUGHAN, J. – SUDJIANTO, A. – BRAHIMI, E. – CHEN, J. – NAIR, V. N. (2018):

Explainable Neural Networks based on Additive Index Models.

https://arxiv.org/pdf/1806.01933.pdf Keresőprogram: Google. Kulcsszavak: explainable

neural network. Lekérdezés időpontja: 2020. 09. 24.

180. VINOGRADOV, SZ. (2020): A nemzeti versenyképesség puha tényezői, a társadalmi

versenyképesség. 109-138. p. In: CSATH M. (Szerk.): Versenyképesség: új elméleti és

módszertani megközelítések. Budapest: Dialóg Campus Kiadó, 215 p.

181. WADE, C. (2020): Hands-On Gradient Boosting with XGBoost and scikit-learn: Perform

accessible machine learning and extreme gradient boosting with Python. Birmingham: Packt

Publishing. 310 p.

182. WARD, J. (1998): Az információ-rendszerek szervezési elvei. Budapest: Co-Nex Könyvkiadó.

243 p.

183. WARRENDER C. – FORREST, S. – PEARLMUTTER, B. (1999): Detecting intrusions using

system calls: Alternative data models. In: SYMPOSIUM ON SECURITY AND PRIVACY

(1999)(Oakland). IEEE Symposium on Security and Privacy. Oakland, p. 133-145.

184. Wikiszótár (2020): https://wikiszotar.hu/ertelmezo-szotar/Gener%C3%A1l Keresőprogram:

Google. Kulcsszavak: wikiszótár generál. Lekérdezés időpontja: 2020. 08. 17.

https://www.gartner.com/document/3975995?ref=gfeed
https://arxiv.org/pdf/1806.01933.pdf
https://wikiszotar.hu/ertelmezo-szotar/Gener%C3%A1l

150

185. WINSTON, P. H. (1992): Artificial Intelligence. Third edition. Massachusetts: Addison-

Wesley. 737 p. Idézve: RUSSEL, S. – NORVIG, P. (2005): Mesterséges Intelligencia modern

megközelítésben. Budapest: Panem Kiadó. 1206 p.

186. WOLPERT, D. H. (2020): What is important about the No Free Lunch theorems?

https://arxiv.org/pdf/2007.10928.pdf Keresőprogram: Google. Kulcsszavak: no free lunch

theorem. Lekérdezés időpontja: 2020. 12. 22.

187. WORTH, S. – GROSS, L. (1977): Szimbolikus stratégiák. 37-50. p. In: BUSIGNIES, H. –

STENT, G. S. – KNAPP, M. L. (Szerk.): Kommunikáció I. Válogatott tanulmányok. Budapest:

Közgazdasági és Jogi Kiadó, 317 p.

188. YAMANISHI, K. – TAKEUCHI, J. I. (2001): Discovering outlier filtering rules from

unlabeled data: combining a supervised learner with an unsupervised learner. In:

INTERNATIONAL CONFERENCE ON KNOWLEDGE DISCOVERY AND DATA

MINING (7.)(2001)(San Francisco). Proceedings of the Seventh ACM SIGKDD International

Conference on Knowledge Discovery and Data Mining. San Francisco, p. 389-394.

189. YANG, F. – ZHANG, W. – TAO, L. – MA, J. (2020): Transfer Learning Strategies for Deep

Learning-based PHM Algorithms. In: Applied Sciences, 10 (7) 1-19. p.

190. YE, N. – LI, X. – CHEN, Q. – EMRAN, S. M. – XU, M. (2001): Probabilistic techniques for

intrusion detection based on computer audit data. In: IEEE Transactions on Systems, Man, and

Cybernetics – Part A: Systems and Humans, 31 (4) 266-274. p.

191. YE, N. – EMRAN, S. M. – CHEN, Q. – VILBERT, S. (2002): Multivariate statistical analysis

of audit trails for host-based intrusion detection. In: IEEE Transaction on Computers, 810-

820. p.

192. YEMM, G. (2012): Leading Your Team: How to Set Goals, Measure Performance and Reward

Talent. London: Pearson. 171 p.

193. YOUNG, L. (2020): Risk IT Framework. 2nd Edition. USA: ISACA. 46 p.

194. YU, B. – KUMBIER, K. (2018): Artificial Intelligence and Statistics. In: Frontiers of

Information Technology & Electronic Engineering, 19 (1) 6-9. p.

195. YU, E. – PAREKH, P. (2016): A Bayesian Ensemble for Unsupervised Anomaly Detection.

https://arxiv.org/pdf/1610.07677.pdf. Keresőprogram: Google. Kulcsszavak: event and

anomaly detection. Lekérdezés időpontja: 2020. 02. 22.

196. ZOLTAYNÉ, P. R. (2002): Döntéselmélet. Budapest: Alinea Kiadó. 596 p.

197. ZHANG, J. – ZULKERNIE, M. (2006a): A hybrid network intrusion detection technique using

random forests. In: INTERNATIONAL CONFERENCE ON AVAILABILITY

(1.)(2006)(Vienna). Proceedings of the First International Conference on Availability,

Reliability and Security. Vienna, 262-269. p.

198. ZHANG, J. – ZULKERNIE, M. (2006b): Anomaly based network intrusion detection with

unsupervised outlier detection. In: INTERNATIONAL CONFERENCE ON

COMMUNICATIONS (2006)(Istanbul). IEEE International Conference on Communications:

proceedings. Istanbul, 2388-2393 p.

199. ZHENG, A. – CASARI, A. (2018): Feature Engineering for Machine Learning. USA:

O’Reilly. 200 p.

https://arxiv.org/pdf/2007.10928.pdf

151

Jogszabályi hivatkozások

200. 19/2017. (VII. 19.) MNB rendelet a pénzmosás és a terrorizmus finanszírozása megelőzéséről

és megakadályozásáról szóló törvény végrehajtásának az MNB által felügyelt szolgáltatókra

vonatkozó, valamint az Európai Unió és az ENSZ Biztonsági Tanácsa által elrendelt pénzügyi

és vagyoni korlátozó intézkedések végrehajtásáról szóló törvény szerinti szűrőrendszer

kidolgozásának és működtetése minimumkövetelményeinek részletes szabályairól.

201. 42/2015. (III. 12.) Korm. rendelet a pénzügyi intézmények, a biztosítók és a viszontbiztosítók,

továbbá a befektetési vállalkozások és az árutőzsdei szolgáltatók informatikai rendszerének

védelméről.

202. 45/2018. (XII. 17.) MNB rendelet a pénzmosás és a terrorizmus finanszírozása megelőzéséről

és megakadályozásáról szóló törvény végrehajtásának az MNB által felügyelt szolgáltatókra

vonatkozó, valamint az Európai Unió és az ENSZ Biztonsági Tanácsa által elrendelt pénzügyi

és vagyoni korlátozó intézkedések végrehajtásáról szóló törvény szerinti szűrőrendszer

kidolgozásának és működtetése minimumkövetelményeinek részletes szabályairól.

203. 26/2020. (VIII. 25.) MNB rendelet a pénzmosás és a terrorizmus finanszírozása megelőzéséről

és megakadályozásáról szóló törvény végrehajtásának az MNB által felügyelt szolgáltatókra

vonatkozó, valamint az Európai Unió és az ENSZ Biztonsági Tanácsa által elrendelt pénzügyi

és vagyoni korlátozó intézkedések végrehajtásáról szóló törvény szerinti szűrőrendszer

kidolgozásának és működtetése minimumkövetelményeinek részletes szabályairól.

204. 2017. évi LIII. törvény a pénzmosás és a terrorizmus finanszírozása megelőzéséről és

megakadályozásáról.

205. A Magyar Nemzeti Bank 2/2017. (I.12.) számú ajánlása a közösségi és publikus

felhőszolgáltatások igénybevételéről.

206. A Magyar Nemzeti Bank 4/2019. (IV.1.) számú ajánlása a közösségi és publikus

felhőszolgáltatások igénybevételéről.

207. AZ EURÓPAI PARLAMENT ÉS A TANÁCS (EU) 2016/679 RENDELETE (2016. április

27.) a természetes személyeknek a személyes adatok kezelése tekintetében történő védelméről

és az ilyen adatok szabad áramlásáról, valamint a 95/46/EK rendelet hatályon kívül

helyezéséről (általános adatvédelmi rendelet - GDPR).

208. Vezetői körlevél az elektronikus úton megkötött írásbeli szerződésekről, megtett írásbeli

jognyilatkozatokról.

Szabványok

209. ISO/IEC 27000 (2014): Information technology – Security techniques – Information security

management systems – Overview and vocabulary. International Standard. 31 p.

210. ISO/IEC 27001 (2013): Information technology – Security techniques – Information security

management systems – Requirements. International Standard. 23 p.

211. National Institue of Standards and Technology (2013): Secuirty and Privacy Controls for

Federal Information Systems and Organizations. USA: NIST Special Publication 800-53. 462

p.

152

153

10. MELLÉKLETEK

1. sz. melléklet: A kutatás folyamatábrája

154

2. sz. melléklet: Az ISO/IEC 27001:2013 A melléklet kontrollterületeinek rövid bemutatása

A5. Az információbiztonság vezetői irányítása: Menedzsment direktívák, szabályzatok és

utasítások elkészítésére és fenntartására vonatkozó követelmények.

A6. Az információbiztonság szervezete: A terület az információbiztonság szervezeti

keretrendszerét, határait és felelősségköreit határozza meg taktikai és operatív szinten.

A7. Humán-erőforrás biztonsága: A szervezet humán-erőforrás biztonságának alapelveit, a

szervezet munkatársaira és partnereire vonatkozó elvárásokat fekteti le, beleértve a munkavállalók

átvilágítását, információbiztonságra vonatkozó kötelességeit, folyamatos oktatását és fegyelmi

eljárásokat információbiztonsági kihágások és a szabályzatokban lefektetett követelmények

megsértése esetén.

A8. Vagyon-menedzsment: A szervezet vagyontárgyaira és eszközkezelésére vonatkozó

követelmények összességét fejti ki, mely magában foglalja a vagyonelemek teljeskörűségének

dokumentálását, naprakészen tartását és kapcsolódó felelősségi köröket. Részletezi az adatok

biztonsági osztályba sorolásának követelményrendszerét, valamint az adathordozók biztonságos

használatát, leselejtezését és szállítását.

A9. Hozzáférés szabályozás: Az információs vagyonhoz történő hozzáférések menedzsmentjével

és szabályozásával foglalkozó kontrollterület. Taglalja az informatikai erőforrásokhoz történő

jogosultságok megadásának, módosításának, megvonásának és felülvizsgálatának elvárásait

kitérve a privilegizált, generikus és technikai felhasználókra egyaránt. Továbbá, követelményeket

definiál a biztonságos bejelentkezés kikényszerítéséhez és jelszókezeléshez.

A10. Titkosítás: A kriptográfiai folyamatok alappilléreit definiálja, hangsúlyozva a titkosítási

kulcsok és tanúsítványok menedzsmentjét.

A11. Fizikai és környezeti biztonság: A szervezet biztonsági zónáira (pl. irodaház, szerverterem,

stb.) és területeire vonatkozó utasításokat összegez, úgy, mint az épületek környezeti kontrollokkal

(pl. tűzoltóberendezés, páratartalom mérés stb.) történő ellátása, a kábelezés biztonsági kialakítása

és a védett helyekhez történő hozzáférések ellenőrzése, valamint részletezi a fizikai eszközök

megfelelő használatát.

A12. A működtetés biztonsága: Az informatikai üzemeltetéssel kapcsolatos független biztonsági

kontrollok követelményrendszerét azonosítja, melybe beleértendő a változáskezelés szabályozása,

a kapacitások monitorozása, a vírusok és más rosszindulatú programok elleni védelem felállítása,

az adatok mentése és visszaállítása, a naplózási folyamatok kialakítása és független

felülvizsgálata, továbbá a technikai sérülékenységek azonosítása és elhárítása.

A13. A kommunikáció biztonsága: A hálózatokon történő kommunikáció és adattranszfer

követelményeit fekteti le, részletezi a hálózatok biztonságos szeparációját és a kommunikációhoz

(pl. elektronikus levelezéshez) szükséges védelmi intézkedéseket.

A14. Rendszer beszerzés, fejlesztés és karbantartás: Az információbiztonság beépítését

részletezi az informatikai rendszerek teljes életciklusára kivetítve. A beszerzésre, fejlesztésre és

karbantartásra vonatkozó kontrollkövetelmények kitérnek a bizalmas adatok kezelésére, a

biztonságos fejlesztői környezet üzemeltetésére és tesztelési adatok körültekintő felhasználására.

A15. Szállítói kapcsolatok: A szállítók kezelésével kapcsolatos követelményrendszert definiálja,

melyben hangsúlyt fektet a beszállítók biztonsági követelményeknek történő megfelelésére (pl.

külső hozzáférések szabályozása az informatikai erőforrásokhoz), a szállítók auditálására,

szolgáltatásmenedzsmentjére és szerződéses követelmények betartatására.

155

A16. Információbiztonsági incidensek kezelése: A biztonsági incidensek menedzsmentjét

tárgyalja, a munkavállalók felelősségét az incidensek jelentésére, az incidensek megszüntetésének

módjait, gyökereinek feltérképezését és alátámasztó evidenciák begyűjtését/megőrzését, valamint

az incidensek dokumentálását és azokból történő tudás felhasználását a következő hasonló

incidens megakadályozása érdekében.

A17. A működésfolytonosság információbiztonsági aspektusai: Az üzletmenetfolytonosság

fenntartását célzó kontrollkövetelmények összessége, mely magában foglalja az üzleti

hatáselemzések kivitelezését, a folytonosságra vonatkozó követelményrendszer felállítását az

üzleti hatáselemzés tükrében, valamint az üzletmenetfolytonosságot szavatoló kontrollok

folyamatos tesztelését és ellenőrzését.

A18. Megfelelőség: A külső (pl. releváns területi és regionális jogszabályok és rendeletek,

szerződéses kötelezettségek, stb.) és belső (szabályzatok és irányelvek) követelményeknek történő

megfelelőség biztosítására vonatkozó követelményeket határoz meg.

156

3. sz. melléklet: A feldolgozott adatvagyon megoszlásai a teljes, tanuló-, valamint teszthalmazon

audittípusonként és iparáganként.

Forrás: Saját szerkesztés

38.45%

18.91%

17.56%

16.26%

8.82%

38.19%

18.98%

17.94%

15.98%

8.91%

39.48%

18.63%

16.04%

17.38%

8.47%

Könyvvizsgálathoz kapcsolódó informatikai vizsgálat

Jogszabályi megfelelőségi vizsgálat

SOC/SOC2/SOC3 audit

ISO 27001 audit/réselemzés

Egyéb

Teljes adathalmazra vonatkozó megoszlás (%) Tanulási halmazra vonatkozó megoszlás (%)

Teszthalamzra vonatkozó megoszlás (%)

42.78%

19.20%

18.88%

6.92%

4.44%

2.94%

1.11%

1.07%

1.07%

0.53%

0.53%

0.53%

42.62%

19.65%

18.38%

6.57%

4.68%

3.01%

1.14%

1.11%

1.16%

0.56%

0.49%

0.62%

43.40%

17.38%

20.86%

8.29%

3.48%

2.67%

0.98%

0.89%

0.71%

0.45%

0.71%

0.18%

Pénzintézeti szektor

Technológia, média és telekommunikáció

Szakmai szolgáltatások

Energia és energiahordozók

Fogyasztási és ipari termékek

Vegyipar

Állami szféra

Logisztika

Élettudományok és egészségügy

Turizmus és vendéglátás

Agráripar

Termelői szektor

Teljes adathalmazra vonatkozó megoszlás (%) Tanulási halmazra vonatkozó megoszlás (%)

Teszthalamzra vonatkozó megoszlás (%)

157

4. sz. melléklet: Az egyszerű és hibrid modellek ROC és PR-görbéi

 Egyszerű modellek Hibrid modellek

Forrás: Saját szerkesztés

158

5. sz. melléklet: Egyszerű és hibrid modellek jóságmetrikái grafikusan oszlopdiagrammon

Forrás: Saját szerkesztés

0.89

0.66

0.50

0.57

0.85

0.58

0.92

0.82

0.56

0.67

0.90

0.70

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

Pontosság Precizitás Fedés F1-Pont AUROC AUPRC

ABM Hibrid ABM

0.89
0.83

0.29

0.43

0.85

0.61

0.91 0.93

0.39

0.55

0.85

0.71

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

Pontosság Precizitás Fedés F1-Pont AUROC AUPRC

GBM Hibrid GBM

0.88

0.61

0.47
0.53

0.82

0.56

0.89

0.68

0.47

0.56

0.85

0.62

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

Pontosság Precizitás Fedés F1-Pont AUROC AUPRC

NN Hibrid NN

159

6. sz. melléklet: Egyszerű és hibrid felügyelt tanuló modellek performancia metrikái iparági

megoszlásban

Egyszerű ABM Egyszerű GBM Egyszerű NN

Iparágak Pontosság F1-Pont Pontosság F1-Pont Pontosság F1-Pont

Agráripar 0.88 n/a 1.00 n/a 1.00 n/a

Állami szféra 1.00 n/a 1.00 n/a 1.00 n/a

Élettudományok és egészségügy 0.75 n/a 0.88 n/a 0.88 n/a

Energia és energiahordozók 0.89 0.74 0.86 0.55 0.88 0.69

Fogyasztási és ipari termékek 0.74 0.29 0.79 0.43 0.79 0.33

Logisztika 1.00 1.00 0.90 n/a 0.90 n/a

Pénzintézeti szektor 0.90 0.52 0.90 0.42 0.87 0.44

Szakmai szolgáltatások 0.88 0.58 0.87 0.38 0.87 0.54

Technológia, média és

telekommunikáció
0.92 0.50 0.92 0.38 0.93 0.63

Termelői szektor 1.00 n/a 1.00 n/a 1.00 n/a

Turizmus és vendéglátás 1.00 1.00 0.80 n/a 0.80 n/a

Vegyipar 0.90 0.82 0.83 0.62 0.90 0.80

Teljes adatvagyon 0.89 0.57 0.89 0.43 0.88 0.53

Hibrid ABM Hibrid GBM Hibrid NN

Iparágak Pontosság F1-Pont Pontosság F1-Pont Pontosság F1-Pont

Agráripar 1.00 n/a 1.00 n/a 1.00 n/a

Állami szféra 1.00 n/a 1.00 n/a 1.00 n/a

Élettudományok és egészségügy 1.00 n/a 1.00 n/a 0.75 n/a

Energia és energiahordozók 0.96 0.89 0.90 0.71 0.87 0.71

Fogyasztási és ipari termékek 0.82 0.46 0.79 0.43 0.79 0.43

Logisztika 1.00 1.00 0.90 n/a 0.90 n/a

Pénzintézeti szektor 0.93 0.67 0.92 0.54 0.90 0.55

Szakmai szolgáltatások 0.88 0.58 0.89 0.52 0.87 0.47

Technológia, média és

telekommunikáció
0.93 0.53 0.92 0.38 0.92 0.50

Termelői szektor 1.00 n/a 1.00 n/a 1.00 n/a

Turizmus és vendéglátás 1.00 1.00 0.80 n/a 0.80 n/a

Vegyipar 0.93 0.86 0.93 0.86 0.97 0.93

Teljes adatvagyon 0.92 0.67 0.91 0.55 0.89 0.56

Forrás: Saját szerkesztés

160

7. sz. melléklet: Felügyelt egyszerű és hibrid módszerek performancia metrikái szűkített és a

teljes adatvagyonon

Performancia mutatók
Szűkített adatvagyon

(pénzintézeti szektor)

Teljes adatvagyon (csak

pénzintézeti szektor

eredményei)

Modellek
Egyszerű

ABM

Egyszerű

GBM

Egyszerű

NN

Egyszerű

ABM

Egyszerű

GBM

Egyszerű

NN

Igaz pozitívak száma (db) 29 21 23 28 17 24

Igaz negatívak száma (db) 393 409 393 408 423 401

Hamis pozitívak száma (db) 22 6 22 19 4 26

Hamis negatívak száma (db) 36 44 42 32 43 36

Pontosság 0.88 0.90 0.87 0.90 0.90 0.87

Precizitás 0.57 0.78 0.51 0.60 0.81 0.48

Fedés 0.45 0.32 0.35 0.47 0.28 0.40

F1-Pont 0.50 0.46 0.42 0.52 0.42 0.44

Variancia 0.10 0.05 0.09 n/a n/a n/a

AUROC 0.78 0.79 0.75 n/a n/a n/a

AUPRC 0.49 0.52 0.38 n/a n/a n/a

Performancia mutatók
Szűkített adatvagyon

(pénzintézeti szektor)

Teljes adatvagyon (csak

pénzintézeti szektor

eredményei)

Modellek
Hibrid

ABM

Hibrid

GBM

Hibrid

NN

Hibrid

ABM

Hibrid

GBM

Hibrid

NN

Igaz pozitívak száma (db) 29 25 21 35 23 29

Igaz negatívak száma (db) 404 412 397 417 425 410

Hamis pozitívak száma (db) 11 3 18 10 2 17

Hamis negatívak száma (db) 36 40 44 25 37 31

Pontosság 0.90 0.91 0.87 0.93 0.92 0.90

Precizitás 0.73 0.89 0.54 0.78 0.92 0.63

Fedés 0.45 0.38 0.32 0.58 0.38 0.48

F1-Pont 0.55 0.54 0.40 0.67 0.54 0.55

Variancia 0.08 0.04 0.09 n/a n/a n/a

AUROC 0.80 0.82 0.76 n/a n/a n/a

AUPRC 0.55 0.63 0.40 n/a n/a n/a

Forrás: Saját szerkesztés

161

8. sz. melléklet: Egyszerű és hibrid felügyelt módszerek ROC és PR-görbéi, valamint tanulási

görbéi szűkített adatvagyonon (könyvvizsgálathoz kapcsolódó informatikai vizsgálat)

 Egyszerű modellek Hibrid modellek

162

Forrás: Saját szerkesztés

163

9. sz. melléklet: Egyszerű és hibrid felügyelt módszerek ROC-görbéi és tanulási görbéi szűkített

adatvagyonon (pénzintézeti szektor)

 Egyszerű modellek Hibrid modellek

164

Forrás: Saját szerkesztés

165

10. sz. melléklet: Felügyelt modellek kategóriáinak értékelése varianciaelemzéssel

Varianciaelemzésben

felhasznált és kiértékelt

változók

Modellkomplexitás szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória Egyszerű modellek Hibrid modellek

Felhasznált eset 9 9

Átlag 986.81 1103.22

Szórás 28.90 34.38

Levene-teszt szignifikanciája 0.67

F-próba 3.11

Szignifikancia 0.10

Varianciaelemzésben

felhasznált és kiértékelt

változók

Alkalmazott módszerek szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória ABM GBM NN

Felhasznált eset 6 6 6

Átlag 1004.78 1011.55 983.72

Szórás 32.76 30.26 36.89

Levene-teszt szignifikanciája 0.75

F-próba 1.13

Szignifikancia 0.35

Varianciaelemzésben

felhasznált és kiértékelt

változók

Felhasznált adatvagyon szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória TA KKIV PSZ

Felhasznált eset 6 6 6

Átlag 993.73 1039.95 973.37

Szórás 26.64 19.21 23.98

Levene-teszt szignifikanciája 0.42

F-próba 9.98

Szignifikancia 0.00

Scheffé-próba szignifikanciája

(TA – KKIV)
 0.04

Scheffé-próba szignifikanciája

(TA – PSZ)
 0.35

Scheffé-próba szignifikanciája

(PSZ – KKIV)
 0.00

Forrás: Saját szerkesztés

166

11. sz. melléklet: A genetikai potenciál kereső és modell-preferencia levezetésre használt

eljárások pszeudokódjai

Jelölések:

A := a tanulási halmaz tulajdonságait leíró mátrix

Ā := Az A mátrix rangsorolással transzformált mátrixa (három dimenzió esetén az egyes irány-

preferencia alternatívákat tartalmazó mátrixok vektora)

Ā_counter := Az Ā mátrix(ok) antri-diszkriminatív eljárással meghatározott adott konstans

célváltozónál nagyobb értékkel rendelkező becsléseinek számát tartalmazó vektor

Ặ := Az A (transzformált) mátrix modell-szintű aggregált mátrixa

Ẵ := Az Ặ mátrix rangsorolással transzformált mátrixa

I := iránypreferenciákat tartalmazó vektor

I_agg := az aggregált mátrix iránypreferenciáit tartalmazó vektor

M := gépi tanuló modelleket tartalmazó vektor

S := termelési/anti-diszkriminatív függvény által szolgáltatott súlyokat tartalmazó mátrix

X := eredeti tanulóhalmaz

X_test := teszthalmaz

Y := célváltozó értékek vektora

Ỹ := becsült célváltozó értékek vektora

Θ := konstans célváltozók vektora (pl. anti-diszkriminatív számításnál 1,000 értékeket tartalmazó

vektor)

abs(param1) := abszolútértéket számoló eljárás.

aggregate(param1, param2, param3(optional), param4) := modell-szintre történő aggregáló eljárás,

melynek első három bemenete 3 objektumszintű mátrix (a harmadik paraméter értelemszerűen

opcionális), az utolsó paramétere a mátrixokra vonatkozó érvényes irány-preferenciákat

tartalmazó vektor.

anti_discriminative_function(param1, param2) := anti-diszkriminatív függvényt illesztő eljárás,

melynek két paramétere egy rangsorolt mátrix pl. Ā, valamint a célváltozó értékek Θ, kimenete a

becsült célváltozók vektora Ỹ. (lásd 3.2.6. alfejezet)

append(param1, param2) := új objektum hozzáfűzése egy meglévő vektorhoz/mátrixhoz.

arg(param1, param2) := adott vektor/mátrix adott argumentumának pozíciójával visszatérő eljárás.

arg_max(param1, param2) := Adott vektor/mátrix adott argumentumához tartozó maximális érték.

check(param1) := irány-preferenciák korrelációjának ellenőrzése, amennyiben közelít 0-hoz, igaz

értékkel tér vissza.

167

compare(param1, param2, param3, param4) := az érvényes irány-preferencia nézeteket

meghatározó eljárás, melynek első két paramétere két mátrix, különböző irány-preferenciaákkal

(pl. Ā), második két paramétere az antri-diszkriminatív eljárással meghatározott adott konstans

célváltozónál nagyobb értékkel rendelkező becsléseinek számát tartalmazó vektorok (Ā_counter).

Visszatérési értéke az érvényes irány-preferencia nézeteket tartalmazó vektor.

correl(param1, param2) := Pearson-féle korreláció, melynek inputjai két vektor.

count(param1) := adott vektor értékeit összeszámláló eljárás.

len(param1) := adott paraméter hosszával visszatérő eljárás.

max(param1) := adott vektor értékei közül a maximummal visszatérő eljárás.

norm(param1, param2) := normalizálást elvégző eljárás, melynek első paramétere egy mátrix,

második az irány-preferenciákat tartalmazó vektor.

percentrank(param1, param2) := percentilis rangsorolást elvégző eljárás, melynek első paramétere

egy mátrix, második az irány-preferenciákat tartalmazó vektor.

production_function(param1, param2) := termelési függvényt illesztő eljárás (lásd 3.2.6.

alfejezet), mely első paramétere egy mátrix, második a mátrixhoz tartozó célváltozókból képzett

vektor. Visszatérési értéke az S súlymátrix.

rank(param1, param2) := rangsorolást elvégző eljárás, melynek első paramétere egy mátrix,

második az irány-preferenciákat tartalmazó vektor.

reduce(param1, param2, param3) := tanulóhalmazt redukáló eljárás, melynek első paramétere a

kiinduló tanulóhalmaz, második paramétere a tanulási halmaz tulajdonságait leíró mátrix adott

iterációban kiválasztott legjobb attribútuma (aktuális és rákövető súlyszám különbsége), harmadik

paramétere a kívánt súlyszámot elérni kívánt érték. A redukált tanulóhalmazzal tér vissza.

run(param1) := gépi tanuló eljárás futtatása egy adott mátrixon (konstans konfigurációt

feltételezve), melynek visszatérési értékei rendre: a tanulási halmaz tulajdonságait leíró új vektor,

valamint a futtatáshoz tartozó célváltozó értéke.

sum(param1) := adott vektor értékeit összegző eljárás.

168

Genetikai potenciál kereső eljárás (4.3. fejezet – 29. ábra)

1: procedure Gen-Pot-Search(X, X_test, A, Y)

2: X ← X1 × X2

3: X_test ← X_test1 × X_test2

4: A ← A1 × A2

5: Y ← Y1

6: initialize I ← I1

7: initialize Ā← Ā1 × Ā2

8: initialize S ← S1 × S2

9: repeat

10: i ← i + 1, j ← j + 1, k ← k + 1

11: for i do until sum(max(S1)) ≤ max(Y) or check(I) = true

12: for j do until j ≤ len(A(j))

13: if correl(A(j), Y) ≥ 0 then

14: I(j) ← 0

15: else I(j) ← 1

16: end for

17: Ā ← rank(A, I)

18: S ← production_function(Ā, Y)

19: y ← max(Y)

20: for k do until k ≤ len(S)

21: l ← arg(S, S(k, arg_max(S, y))

22: for l do until l > 0

23: θ ← S(k, arg_max(S, y))

24: Δ ← abs(θ – (arg(S, θ) – l))

25: l ← l - 1

26: if Δ > 0 then

27: break

28: end for

29: end for

30: D ← append(D, Δ)

31: best_attribute ← arg_max(S, max(D))

32: X ← reduce(X, best_attribute, max(D))

33: Ω, y ← run(X_test)

34: Y ← append(Y, y)

35: A ← append(A, Ω)

36: end for

37: return X, y

38: end procedure

169

Modell-preferencia levezető eljárás (4.4. fejezet – 30. ábra)

1: procedure Mod-Pre-Derivation(M, A)

2: M ← M1

3: A ← A1 × A2

4: initialize Ā ← Ā1 × Ā2 × Ā3

5: initialize Ặ ← Ặ1 × Ặ2

6: initialize Ā_counter ← Ā_counter1

7: initialize Ẵ ← Ẵ1 × Ẵ2

8: initialize counter

9: initialize I ← I1

10: initialize I_agg ← I_agg1

11: repeat

12: i ← i + 1, j ← i + 1, k ← k+ 1

13: for i do until i ≤ len(A1)

14: for j do until j ≤ len(A1)

15: if correl(A(i), A(j)) ≥ 0 then

16: I(k) ← 0

17: else I(k) ← 1

18: end for

19: end for

20: repeat

21: i ← i + 1

22: for i do until i ≤ len(A1)

23: Ā ← append(rank(A, I(i)))

24: end for

25: repeat

26: i ← i + 1, j ← i + 1, k ← k+ 1

27: for i do until i ≤ len(Ā1)

28: for j do until j ≤ len(Ā1)

29: Ỹ ← anti_discriminative_function(Ā(i), Θ)

30: for k do until k ≤ len(Ỹ)

31: Ā_counter ← append(Ā_counter, count(Ỹ(k) > Θ))

32: end for

33: end for

34: end for

35: repeat

36: i ← i + 1, j ← i + 1

37: for i do until

38: for j do until

39: valid_views ← compare(Ā3(i), Ā3(j), Ā_counter(i), Ā_counter(j))

40: end for

41: end for

42: Ặ ← aggregate(Ā, percentrank(A, I), norm(A, I), valid_views)

43: repeat

44: i ← i + 1, j ← i + 1, k ← k+ 1

45: for i do until i ≤ len(Ặ)

46: for j do until j ≤ len(Ặ)

47: if correl(Ặ(i), Ặ(j)) ≥ 0 then

48: I_agg(k) ← 0

49: else I_agg(k) ← 1

170

50: end for

51: end for

52: Ẵ ← rank(Ặ, I_agg)

53: Ỹ ← anti_discriminative_function(Ẵ(i), Θ)

54: winner_model ← arg_max(M, max(Ỹ))

55: return winner_model

56: end procedure

171

12. sz. melléklet: A genetikai potenciál kereséshez alkalmazott alappopuláció nyersadatai

Tanulóminta

redukálása

(db)

Objektum

azonosító
f1 f2 f3 f4 f5 f6 f7 f8 f9 f10 Y

0 o1 11.6 8.9 60.9 30.1 53.0 13.0 72.0 12.0 2.5 2.1 548.67

5 o2 12.1 8.8 61.1 30.1 51.0 13.0 68.0 12.0 2.6 2.2 592.27

10 o3 12.3 8.7 61.9 30.1 48.0 13.0 63.0 12.0 2.7 2.2 604.26

5 o4 9.7 6.2 59.9 30.8 52.0 13.0 72.0 10.0 2.5 1.8 567.69

10 o5 9.1 5.6 60.7 30.8 48.0 13.0 68.0 10.0 2.2 1.6 546.26

5 o6 11.8 8.9 61.8 30.0 48.0 13.0 67.0 12.0 2.5 2.1 555.07

10 o7 11.8 9.0 62.8 29.7 44.0 13.0 62.0 12.0 2.4 2.2 542.22

5 o8 10.4 8.4 57.4 29.8 53.0 13.0 72.0 12.0 2.7 2.0 585.15

10 o9 10.3 8.8 52.2 27.2 51.0 13.0 72.0 12.0 3.0 1.8 608.33

5 o10 12.1 8.8 61.1 30.1 51.0 13.0 68.0 12.0 2.6 2.2 594.83

10 o11 12.3 8.7 61.9 30.1 48.0 13.0 63.0 12.0 2.7 2.2 604.26

5 o12 11.3 8.8 62.1 29.7 49.0 13.0 67.0 12.0 2.2 2.0 580.09

10 o13 10.5 7.6 63.3 29.7 48.0 13.0 65.0 11.0 2.0 2.0 518.18

5 o14 12.2 8.8 60.5 30.2 52.0 13.0 69.0 12.0 2.7 2.2 587.23

10 o15 12.4 8.7 61.2 30.2 48.0 13.0 64.0 12.0 2.7 2.2 590.72

5 o16 10.9 8.3 61.6 30.1 49.0 13.0 69.0 11.0 2.3 1.9 576.42

10 o17 10.7 8.3 62.1 30.1 46.0 12.0 65.0 10.0 2.2 1.8 554.11

5 o18 11.8 8.8 61.6 30.1 48.0 13.0 67.0 12.0 2.6 2.1 582.61

10 o19 12.1 8.8 62.5 30.0 43.0 13.0 62.0 12.0 2.6 2.2 578.95

5 o20 11.0 8.4 61.6 30.0 48.0 13.0 68.0 11.0 2.3 1.9 573.92

10 o21 10.4 8.4 60.8 30.7 43.0 13.0 68.0 7.0 2.4 1.7 535.71

Forrás: Saját szerkesztés

172

13. sz. melléklet: A genetikai potenciál kereséshez alkalmazott alappopuláció rangsorai

attribútumonként

Tanulóminta

redukálása

(db)

Objektum

azonosító
f1 f2 f3 f4 f5 f6 f7 f8 f9 f10 Y

0 o1 11 3 7 12 20 2 18 8 11 11 548.67

5 o2 6 9 8 14 15 2 11 8 7 6 592.27

10 o3 2 12 15 9 5 2 3 8 4 2 604.26

5 o4 20 20 3 21 18 2 18 2 13 19 567.69

10 o5 21 21 5 20 5 2 11 2 19 21 546.26

5 o6 10 2 14 7 5 2 8 8 12 9 555.07

10 o7 9 1 20 4 3 2 1 8 15 8 542.22

5 o8 17 15 2 5 20 2 18 8 3 12 585.15

10 o9 19 7 1 1 15 2 18 8 1 17 608.33

5 o10 6 9 8 14 15 2 11 8 7 6 594.83

10 o11 2 12 15 9 5 2 3 8 4 2 604.26

5 o12 12 5 18 2 13 2 8 8 18 13 580.09

10 o13 16 19 21 3 5 2 6 5 21 14 518.18

5 o14 4 8 4 18 18 2 16 8 6 5 587.23

10 o15 1 11 10 17 5 2 5 8 2 1 590.72

5 o16 14 18 11 13 13 2 16 5 16 15 576.42

10 o17 15 17 17 16 4 1 6 2 20 18 554.11

5 o18 8 4 12 11 5 2 8 8 10 10 582.61

10 o19 5 6 19 6 1 2 1 8 9 4 578.95

5 o20 13 16 13 8 5 2 11 5 17 16 573.92

10 o21 18 14 6 19 1 2 11 1 14 20 535.71

Forrás: Saját szerkesztés

173

14. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció rangsorai a második

iterációban

Tanulóminta

redukálása

(db)

Objektum

azonosító
f1 f2 f3 f4 f5 f6 f7 f8 f9 f10 Y

0 o1 11 3 8 13 21 2 18 8 12 11 548.67

5 o2 6 10 9 15 15 2 11 8 8 6 592.27

10 o3 2 13 16 10 5 2 3 8 5 2 604.26

5 o4 21 21 4 22 19 2 18 2 14 20 567.69

10 o5 22 22 6 21 5 2 11 2 20 22 546.26

5 o6 10 2 15 8 5 2 8 8 13 9 555.07

10 o7 9 1 21 5 3 2 1 8 16 8 542.22

5 o8 18 16 3 6 21 2 18 8 4 12 585.15

10 o9 6 10 9 15 15 2 11 8 8 6 608.33

5 o10 2 13 16 10 5 2 3 8 5 2 594.83

10 o11 12 6 19 3 13 2 8 8 19 13 604.26

5 o12 17 20 22 4 5 2 6 5 22 14 580.09

10 o13 4 9 5 19 19 2 16 8 7 5 518.18

5 o14 1 12 11 18 5 2 5 8 3 1 587.23

10 o15 14 19 12 14 13 2 16 5 17 15 590.72

5 o16 16 18 18 17 4 1 6 2 21 19 576.42

10 o17 8 4 13 12 5 2 8 8 11 10 554.11

5 o18 5 7 20 7 1 2 1 8 10 4 582.61

10 o19 13 17 14 9 5 2 11 5 18 17 578.95

5 o20 19 15 7 20 1 2 11 1 15 21 573.92

10 o21 6 10 9 15 15 2 11 8 8 6 535.71

13 o22 15 5 1 1 15 2 18 8 1 16 619.25

Forrás: Saját szerkesztés

174

15. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció nyersadatai a 11.

iterációban

Tanulóminta

redukálása

(db)

Objektum

azonosító
f1 f2 f3 f4 f5 f6 f7 f8 f9 f10 Y

0 o1 11.6 8.9 60.9 30.1 53.0 13.0 72.0 12.0 2.5 2.1 548.67

5 o2 12.1 8.8 61.1 30.1 51.0 13.0 68.0 12.0 2.6 2.2 592.27

10 o3 12.3 8.7 61.9 30.1 48.0 13.0 63.0 12.0 2.7 2.2 604.26

5 o4 9.7 6.2 59.9 30.8 52.0 13.0 72.0 10.0 2.5 1.8 567.69

10 o5 9.1 5.6 60.7 30.8 48.0 13.0 68.0 10.0 2.2 1.6 546.26

5 o6 11.8 8.9 61.8 30.0 48.0 13.0 67.0 12.0 2.5 2.1 555.07

10 o7 11.8 9.0 62.8 29.7 44.0 13.0 62.0 12.0 2.4 2.2 542.22

5 o8 10.4 8.4 57.4 29.8 53.0 13.0 72.0 12.0 2.7 2.0 585.15

10 o9 10.3 8.8 52.2 27.2 51.0 13.0 72.0 12.0 3.0 1.8 608.33

5 o10 12.1 8.8 61.1 30.1 51.0 13.0 68.0 12.0 2.6 2.2 594.83

10 o11 12.3 8.7 61.9 30.1 48.0 13.0 63.0 12.0 2.7 2.2 604.26

5 o12 11.3 8.8 62.1 29.7 49.0 13.0 67.0 12.0 2.2 2.0 580.09

10 o13 10.5 7.6 63.3 29.7 48.0 13.0 65.0 11.0 2.0 2.0 518.18

5 o14 12.2 8.8 60.5 30.2 52.0 13.0 69.0 12.0 2.7 2.2 587.23

10 o15 12.4 8.7 61.2 30.2 48.0 13.0 64.0 12.0 2.7 2.2 590.72

5 o16 10.9 8.3 61.6 30.1 49.0 13.0 69.0 11.0 2.3 1.9 576.42

10 o17 10.7 8.3 62.1 30.1 46.0 12.0 65.0 10.0 2.2 1.8 554.11

5 o18 11.8 8.8 61.6 30.1 48.0 13.0 67.0 12.0 2.6 2.1 582.61

10 o19 12.1 8.8 62.5 30.0 43.0 13.0 62.0 12.0 2.6 2.2 578.95

5 o20 11.0 8.4 61.6 30.0 48.0 13.0 68.0 11.0 2.3 1.9 573.92

10 o21 10.4 8.4 60.8 30.7 43.0 13.0 68.0 7.0 2.4 1.7 535.71

13 o22 10.8 8.8 49.5 26.0 51.0 13.0 72.0 12.0 3.1 1.9 619.25

14 o23 10.9 8.9 48.8 25.8 50.0 13.0 72.0 11.0 3.2 1.9 627.62

15 o24 11.0 9.0 48.2 25.7 49.0 13.0 72.0 10.0 3.2 2.0 605.81

27 o25 11.9 8.7 50.7 26.2 43.0 12.0 59.0 11.0 3.4 2.1 611.11

31 o26 12.1 8.7 51.4 26.3 40.0 11.0 55.0 11.0 3.4 2.2 625.51

16 o27 10.9 9.1 47.6 25.6 49.0 13.0 72.0 10.0 3.3 1.9 599.16

32 o28 12.3 8.7 50.6 26.1 40.0 11.0 55.0 11.0 3.5 2.2 623.48

29 o29 12.1 8.7 51.2 26.3 40.0 12.0 56.0 11.0 3.5 2.1 610.44

31 o30 12.4 8.7 50.8 26.1 40.0 11.0 71.0 10.0 3.5 2.2 623.48

13 o31 10.0 9.0 49.2 26.5 48.0 13.0 72.0 9.0 3.2 1.8 635.98

14 o32 10.0 9.0 49.4 26.4 48.0 12.0 71.0 9.0 3.2 1.8 636.73

Forrás: Saját szerkesztés

175

16. sz. melléklet: A genetikai potenciál kereséshez alkalmazott populáció rangsorszámai a 11.

iterációban

Tanulóminta

redukálása

(db)

Objektum

azonosító
f1 f2 f3 f4 f5 f6 f7 f8 f9 f10 Y

0 o1 17 7 18 23 31 8 1 18 22 18 548.67

5 o2 22 15 19 25 25 8 14 18 18 24 592.27

10 o3 28 22 26 20 10 8 25 18 15 29 604.26

5 o4 2 31 14 32 29 8 1 4 24 3 567.69

10 o5 1 32 16 31 10 8 14 4 30 1 546.26

5 o6 18 6 25 18 10 8 19 18 23 21 555.07

10 o7 19 4 31 15 8 8 27 18 26 22 542.22

5 o8 7 26 13 16 31 8 1 18 14 16 585.15

10 o9 5 13 12 12 25 8 1 18 12 5 608.33

5 o10 22 15 19 25 25 8 14 18 18 24 594.83

10 o11 28 22 26 20 10 8 25 18 15 29 604.26

5 o12 16 11 29 13 20 8 19 18 29 15 580.09

10 o13 8 30 32 14 10 8 22 10 32 13 518.18

5 o14 27 14 15 29 29 8 12 18 17 26 587.23

10 o15 32 20 21 28 10 8 24 18 13 31 590.72

5 o16 13 29 22 24 20 8 12 10 27 12 576.42

10 o17 9 28 28 27 9 4 22 4 31 4 554.11

5 o18 20 9 23 22 10 8 19 18 21 20 582.61

10 o19 25 12 30 17 5 8 27 18 20 27 578.95

5 o20 15 27 24 19 10 8 14 10 28 8 573.92

10 o21 6 25 17 30 5 8 14 1 25 2 535.71

13 o22 10 10 6 4 25 8 1 18 11 11 619.25

14 o23 11 8 3 3 24 8 1 10 10 10 627.62

15 o24 14 5 2 2 20 8 1 4 7 14 605.81

27 o25 21 21 8 7 5 4 29 10 5 17 611.11

31 o26 26 19 11 9 1 1 31 10 4 23 625.51

16 o27 12 1 1 1 20 8 1 4 6 9 599.16

32 o28 30 18 7 5 1 1 31 10 1 28 623.48

29 o29 24 24 10 8 1 4 30 10 3 19 610.44

31 o30 31 17 9 6 1 1 10 4 2 32 623.48

13 o31 3 3 4 11 10 8 1 2 9 7 635.98

14 o32 4 2 5 10 10 4 10 2 8 6 636.73

Forrás: Saját szerkesztés

176

17. sz. melléklet: Felügyelet nélküli modellek objektumleíró tulajdonságai

Attribútum Leírás Értelmezés

T01: Válaszképesség Bináris változó, azt mutatja

meg, hogy adott modell adott

objektumra (auditjelentésre)

vonatkozóan képes volt-e

gyanút megállapítani.

Értéke 0, abban az esetben, ha a modell nem volt képes

adott objektum tekintetében gyanú rögzítésére,

ellenkezőleg az értéke 1. A modellektől azt várjuk el

alapesetben, hogy képesek legyenek választ adni, azaz

gyanúba hozni egy vagy több kontrollt. Amelyik modell

nem válaszképes, az feltételezhetően kevésbé alkalmas a

problémára megoldást találni. Kontextus független

attribútum.

Irány-preferencia: minél nagyobb, annál jobb.

T02: Összes

rendszerválasz

A modellek a vélt gyanús

objektumok egy halmazával

térnek vissza, tehát az

attribútum a rendszerválaszok

összegét regisztrálja.

Értéke 0 és a kontrollok maximuma * k között mozog.

Minél kevesebb a rendszerválasz, tehát a gyanús

objektumok száma, feltételezhetően, annál homogénebb

döntésre jutott a modell, annál kisebb a véletlenszerűség

kockázata. Kontextus független attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T03: Egyedi

rendszerválaszok

száma

Az összes egyedi

rendszerválasz redundancia

nélkül.

Értéke 1 és a kontrollok maximuma között mozog, de

maximum annyi, mint T02. Hasonlóan a T02

attribútumhoz, akkor preferált egy modell, ha kevesebb

egyedi rendszerválasszal tér vissza. Kontextus független

attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T04: Egyedüli

rendszerválaszok

száma

Azon gyanús objektumok

halmaza, melyeket egy adott

modell kizárólag egyedüli

gyanúként kezel a kiugró

esetek speciális alakzataként,

mely vezethet

rendszeranomáliára.

Értéke 0 és a T02 értéke között mozog. Minél kevesebb az

egyedi eset, vélhetően annál kevesebb az előforduló

rendellenesség. Kontextus független attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T05: Összes

rendszerválaszra jutó

egyedi

rendszerválaszok

száma

Származtatott attribútum, a

T03 és a T02 hányadosa.

Értéke 0 és 1 között mozog. Optimummal rendelkező

attribútum, tehát az irány-preferencia meghatározása nem

triviális. Kontextus független attribútum.

Irány-preferencia: Feltételezhetően minél nagyobb, annál

jobb, azonban ez további alátámasztást igényel.

T06: Egyedi

rendszerválaszokra

jutó egyedüli

rendszerválaszok

száma

Származtatott attribútum, a

T04 és a T03 hányadosa.

Értéke 0 és 1 között mozog. Optimummal rendelkező

attribútum, tehát az irány-preferencia meghatározása nem

triviális. Kontextus független attribútum.

Irány-preferencia: Feltételezhetően minél nagyobb, annál

jobb, azonban ez további alátámasztást igényel.

T07: Elemi

tömbsérülések száma

A rendszerválaszok közötti

objektumonként elkülöníthető

gyanúmomentumok tömbszerű

szakadásainak száma.

Értéke 0 és T02 között mozog. A rendszer a generált

gyanús outputokat rendezetten a leghasonlóbb objektum

szerint csökkenő sorrendben nyújtja vissza a döntéshozó

kezébe, ezért előfordulhat, hogy egy adott generált gyanú

tömbösítve jelenik meg. Egy adott gyanú esetén ezért a

tömbösítés jelentheti annak erőteljesebb súlyozását, tehát

a tömbsérülés jelei előállhatnak rendszerzavar vagy

véletlenszerűség okán, azaz anomáliaként. A mutató ezen

177

tömbszakadások számát méri. Kontextus független

attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T08: Elemi

homogenitás mutató

A rendszerválaszok

homogenitását méri páronkénti

összehasonlítás által a logikai

ekvivalencia művelet

felhasználásával. Minden

ekvivalens rendszerválasz

esetén az érték 1, különben 0.

A mutató ezen értékeket

összesíti és az összes

összehasonlítással elosztja.

Értéke 0 és 1 között mozog. A homogénebb

rendszerválaszok egyfajta önerősítő mechanizmusok. A

heterogén rendszerválaszok számottevő gyanút

jelölhetnek meg függetlenül, mely nagyobb

véletlenszerűségi kockázatot jelent. Kontextus független

attribútum.

Irány-preferencia: minél nagyobb, annál jobb.

T09: Egyedi

mintázati

rendszerválaszok

száma

A gyanúként megjelölt

kontrollok objektumonként

megjelenő

rendszerválaszainak száma,

azaz a top k auditjelentés közül

hány esetben volt ugyanazon

megállapítások halmaza

gyanús ítélet tömbszerűen.

Hasonlóan a homogenitást

erősíti.

Értéke 1 a kiválasztott k érték között mozog. Kontextus

független attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T10: Egyedüli

mintázati

rendszerválaszok

száma

Azon gyanús objektumok

tömbösített halmaza, melyeket

egy adott modell kizárólag

egyedüli gyanúként kezel a

kiugró esetek speciális

alakzataként, mely vezethet

rendszeranomáliára.

Értéke 0 és T09 között mozog. Minél kevesebb az egyedi

mintaszerűen megjelenő eset, vélhetően annál kevesebb

az előforduló rendellenesség. Kontextus független

attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T11: Összes

rendszerválaszra jutó

egyedi mintázati

rendszerválaszok

száma

Származtatott attribútum, a

T09 és a k hányadosa.

Értéke 0 és 1 között mozog. Optimummal rendelkező

attribútum, tehát az irány-preferencia meghatározása nem

triviális. Kontextus független attribútum.

Irány-preferencia: Feltételezhetően minél nagyobb, annál

jobb, azonban ez további alátámasztást igényel.

T12: Egyedi

mintázati

rendszerválaszokra

jutó egyedüli

mintázati

rendszerválaszok

száma

Származtatott attribútum, a

T09 és a T10 hányadosa.

Értéke 0 és 1 között mozog. Optimummal rendelkező

attribútum, tehát az irány-preferencia meghatározása nem

triviális. Kontextus független attribútum.

Irány-preferencia: Feltételezhetően minél nagyobb, annál

jobb, azonban ez további alátámasztást igényel.

T13: Mintázati

tömbsérülések száma

Mintázati gyanúk

tömbsérüléseinek száma,

hasonlóan értelemzendő, mint

a T07 attribútum.

Értéke 0 és k között mozog. A rendszer a generált gyanús

outputokat rendezetten a leghasonlóbb objektum szerint

csökkenő sorrendben nyújtja vissza a döntéshozó kezébe,

ezért előfordulhat, hogy egy adott generált gyanú

tömbösítve jelenik meg. Egy adott gyanú-mintázat esetén

ezért a tömbösítés jelentheti annak erőteljesebb

súlyozását, tehát a tömbsérülés jelei előállhatnak

rendszerzavar vagy véletlenszerűség okán, azaz

anomáliaként. A mutató ezen tömbszakadások számát

méri, ahol egy minta az objektum gyanús kontrolljait

jelöli. Kontextus független attribútum.

Irány-preferencia: minél kisebb, annál jobb.

178

T14: Mintázati

homogenitás mutató

A rendszerválaszok

mintázatszerű homogenitását

méri páronkénti

összehasonlítás által a logikai

ekvivalencia művelet

felhasználásával.

Értéke 0 és 1 között mozog. A homogénebb

rendszerválaszok egyfajta önerősítő mechanizmusok. A

heterogén rendszerválaszok számottevő gyanút

jelölhetnek meg függetlenül, mely nagyobb

véletlenszerűségi kockázatot jelent. Kontextus független

attribútum.

Irány-preferencia: minél nagyobb, annál jobb.

T15: Összes egyedi

csoportszám

Az összes egyedi egy azon

kontrollterülethez tartozó

gyanús kontrollok

csoportszáma az ISO IEC

27001:2013 A mellékletének

csoportosítása szerint, mely

tartalmazza a „nincs

megállapítás” halmazát,

továbbá az egy

kontrollterülettel kiegészített

besorolást.

Értéke 0 és 16 között mozog. Minél kevesebb az összes

egyedi csoportszám, annál homogénebb a rendszerválasz

csökkentve a véletlenszerűségi kockázatot.

Kontextusfüggő attribútum

Irány-preferencia: minél kisebb, annál jobb.

T16: Csoport alapú

tömbsérülések száma

Csoportok (kontrollterület)

alapú gyanúk

tömbsérüléseinek száma,

hasonlóan értelmezendő, mint

a T07 attribútum.

Értéke 0 és T02 között mozog. A rendszer a generált

gyanús outputokat rendezetten a leghasonlóbb objektum

szerint csökkenő sorrendben nyújtja vissza a döntéshozó

kezébe, ezért előfordulhat, hogy egy adott generált gyanú

tömbösítve jelenik meg. Egy adott gyanú-csoport esetén

ezért a tömbösítés jelentheti annak erőteljesebb

súlyozását, tehát a tömbsérülés jelei előállhatnak

rendszerzavar vagy véletlenszerűség okán, azaz

anomáliaként. A mutató ezen tömbszakadások számát

méri, ahol egy csoport az objektum gyanús kontrolljait

jelöli az ISO IEC 27001:2013 A mellékletében

meghatározott kontrollterületek alapján. Kontextus függő

attribútum.

Irány-preferencia: minél kisebb, annál jobb.

T17: Csoport alapú

homogenitás mutató

A rendszerválaszok csoport

alapú homogenitását méri

páronkénti összehasonlítás

által a logikai ekvivalencia

művelet felhasználásával.

Értéke 0 és 1 között mozog. A homogénebb

rendszerválaszok egyfajta önerősítő mechanizmusok. A

heterogén rendszerválaszok számottevő gyanút

jelölhetnek meg függetlenül, mely nagyobb

véletlenszerűségi kockázatot jelent. Kontextus függő

attribútum.

Irány-preferencia: minél nagyobb, annál jobb.

Forrás: Saját szerkesztés

179

18. sz. melléklet: Felügyelet nélküli modellek objektumleíró tulajdonságainak irány-preferenciát ellenőrző korrelációs mátrixa

Attribútum

azonosító
 T01 T02 T03 T04 T05 T06 T07 T08 T09 T10 T11 T12 T13 T14 T15 T16 T17

 irány-

preferencia
0 1 1 1 0 0 1 0 1 1 0 0 1 0 1 1 0

T01 0 1.00

T02 1 -0.66 1.00

T03 1 -0.55 0.97 1.00

T04 1 -0.62 0.88 0.93 1.00

T05 0 0.83 -0.41 -0.21 -0.27 1.00

T06 0 -0.45 0.57 0.64 0.80 -0.11 1.00

T07 1 -0.59 0.91 0.92 0.90 -0.29 0.63 1.00

T08 0 0.10 -0.71 -0.81 -0.66 -0.23 -0.51 -0.73 1.00

T09 1 -0.36 0.87 0.93 0.81 0.00 0.58 0.84 -0.90 1.00

T10 1 -0.47 0.89 0.94 0.88 -0.09 0.69 0.86 -0.83 0.98 1.00

T11 0 0.70 -0.11 0.05 -0.13 0.86 -0.18 -0.06 -0.38 0.29 0.17 1.00

T12 0 -0.26 0.68 0.77 0.75 0.15 0.82 0.71 -0.81 0.85 0.89 0.25 1.00

T13 1 -0.76 0.69 0.65 0.68 -0.56 0.59 0.74 -0.48 0.54 0.58 -0.52 0.49 1.00

T14 0 0.16 -0.76 -0.84 -0.68 -0.15 -0.46 -0.75 0.96 -0.95 -0.88 -0.39 -0.78 -0.47 1.00

T15 1 -0.46 0.92 0.94 0.84 -0.17 0.65 0.85 -0.84 0.94 0.93 0.09 0.82 0.64 -0.87 1.00

T16 1 -0.63 0.83 0.81 0.74 -0.35 0.56 0.87 -0.74 0.79 0.79 -0.17 0.69 0.86 -0.74 0.80 1.00

T17 0 0.13 -0.71 -0.78 -0.67 -0.11 -0.55 -0.73 0.95 -0.82 -0.77 -0.23 -0.76 -0.57 0.89 -0.84 -0.74 1.00

Forrás: Saját szerkesztés

180

19. sz. melléklet: Felügyelet nélküli modellek leíró statisztikái

Modell azonosító
Rangsor

átlag

Rangsor

maximum

Rangsor

miniumum

Rangsor

szórás

Percentilis-

rang átlag

Percentilis-

rang

maximum

Percentilis-

rang

minimum

Percentilis-

rank szórás

Norm.

értékek

átlag

Norm.

értékek

maximum

Norm.

értékek

minimum

Norm.

értékek

szórás

R_NS_NRS_C 63.5784 108.2941 13.8235 37.6245 0.4883 0.8363 0.1610 0.2731 0.4078 0.8235 0.0000 0.3350

R_NS_NRS_E 43.7451 62.1765 17.7059 12.9052 0.6460 0.8215 0.5271 0.0859 0.6059 0.7828 0.4836 0.0798

R_NS_NRS_P 61.7304 108.2941 13.8235 37.6709 0.5016 0.8363 0.1610 0.2736 0.4232 0.8235 0.0000 0.3355

R_NS_RS_C 63.5784 108.2941 13.8235 37.6245 0.4883 0.8363 0.1610 0.2731 0.4078 0.8235 0.0000 0.3350

R_NS_RS_E 55.3431 74.5294 17.7059 18.0978 0.5566 0.8215 0.3975 0.1355 0.5009 0.7828 0.3305 0.1576

R_NS_RS_P 61.7549 108.2941 13.8235 37.6694 0.5014 0.8363 0.1610 0.2736 0.4229 0.8235 0.0000 0.3355

R_S_NRS_C 65.1716 108.2941 13.8235 37.4382 0.4775 0.8363 0.1610 0.2715 0.3962 0.8235 0.0000 0.3328

R_S_NRS_E 44.1422 62.2353 17.7059 13.2433 0.6432 0.8215 0.5267 0.0883 0.6024 0.7828 0.4795 0.0835

R_S_NRS_P 63.5441 108.2941 13.8235 37.3630 0.4899 0.8363 0.1610 0.2711 0.4125 0.8235 0.0000 0.3326

R_S_RS_C 68.8284 108.2941 13.8235 33.6457 0.4539 0.8363 0.1610 0.2472 0.3697 0.8050 0.0000 0.3029

R_S_RS_E 60.2304 74.5294 17.7059 16.2520 0.5178 0.8215 0.3975 0.1181 0.4583 0.7828 0.3305 0.1343

R_S_RS_P 66.5784 108.2941 13.8235 34.0070 0.4693 0.8363 0.1610 0.2498 0.3864 0.8050 0.0000 0.3064

Forrás: Saját szerkesztés

181

20. sz. melléklet: Felügyelet nélküli modellek szórás irány-preferenciáinak értékelése

varianciaelemzéssel

Varianciaelemzésben

felhasznált és kiértékelt

változók

Szórás irány-preferencia

Irány 111 000

Felhasznált eset 4 3

Átlag 1005.30 1011.67

Szórás 5.46 8.03

Levene-teszt 0.36

F-próba 1.54

Szignifikancia 0.27

Forrás: Saját szerkesztés

21. sz. melléklet: Modell-leíró tulajdonságokra illesztett anti-diszkriminatív függvény súlyszámai

(első irány-preferencia nézet)

Lépcsők x1 x2 x3 x4 x5 x6 x7 x8 x9 x10 x11 x12

S1 904.4 11 11 21.5 11 11 11 11 11 44.1 11 11

S2 903.4 10 10 20.5 10 10 10 10 10 43.1 10 10

S3 902.4 9 9 19.5 9 9 9 9 9 42.1 9 9

S4 901.4 8 8 18.5 8 8 8 8 8 41.1 8 8

S5 900.4 7 7 17.5 7 7 7 7 7 40.1 7 7

S6 899.3 6 6 16.5 6 6 6 6 6 39.1 6 6

S7 893.8 5 5 6.5 5 5 5 5 5 38.1 5 5

S8 892.8 4 4 5.5 4 4 4 4 4 4 4 4

S9 891.8 3 3 3 3 3 3 3 3 3 3 3

S10 890.8 2 2 2 2 2 2 2 2 2 2 2

S11 889.8 1 1 1 1 1 1 1 1 1 1 1

S12 888.8 0 0 0 0 0 0 0 0 0 0 0

Forrás: Saját szerkesztés

182

22. sz. melléklet: Felügyelet nélküli modellek leíró tulajdonságainak értékelése varianciaelemzéssel

(első irány-preferencia nézet)

Varianciaelemzésben

felhasznált és kiértékelt

változók

Megállapítások súlyozása szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Súlyozás
Nincs

súlyozás
Van súlyozás

Nincs

súlyozás
Van súlyozás

Felhasznált eset 6 6 6 6

Átlag 5.13 5.33 1000.17 1000.33

Szórás 1.12 1.01 7.08 5.96

Levene-teszt 1.00 0.79

F-próba 0.12 0.02

Szignifikancia 0.74 0.97

Varianciaelemzésben

felhasznált és kiértékelt

változók

Rendszerek súlyozása szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Súlyozás
Nincs

súlyozás
Van súlyozás

Nincs

súlyozás
Van súlyozás

Felhasznált eset 6 6 6 6

Átlag 4.88 5.58 1003.00 997.50

Szórás 1.23 0.68 6.20 5.39

Levene-teszt 0.12 0.92

F-próba 1.52 2.69

Szignifikancia 0.25 0.13

Varianciaelemzésben

felhasznált és kiértékelt

változók

Távolság/kapcsolat-metrikák szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Távolság/kapcsolat metrikák EUC PEA COS EUC PEA COS

Felhasznált eset 4 4 4 4 4 4

Átlag 4.06 5.69 5.94 999.25 1003.50 998.00

Szórás 0.85 0.52 0.24 10.21 3.00 2.71

Levene-teszt 0.07 0.01

F-próba 11.88 0.83

Szignifikancia 0.00 0.47

Forrás: Saját szerkesztés

183

23. sz. melléklet: Modell-leíró tulajdonságokra illesztett anti-diszkriminatív függvény súlyszámai

(második irány-preferencia nézet)

Lépcsők x1 x2 x3 x4 x5 x6 x7 x8 x9 x10 x11 x12

S1 490.8 11 11 924.1 11 11 11 12.5 11 11 11 11

S2 489.8 10 10 923.1 10 10 10 11.5 10 10 10 10

S3 488.8 9 9 922.1 9 9 9 10.5 9 9 9 9

S4 487.8 8 8 921.1 8 8 8 9.5 8 8 8 8

S5 7 7 7 920.1 7 7 7 8.5 7 7 7 7

S6 6 6 6 919.1 6 6 6 7.5 6 6 6 6

S7 5 5 5 918.1 5 5 5 6.5 5 5 5 5

S8 4 4 4 917.1 4 4 4 5.5 4 4 4 4

S9 3 3 3 451.3 3 3 3 4.5 3 3 3 3

S10 2 2 2 450.3 2 2 2 3.5 2 2 2 2

S11 1 1 1 446.3 1 1 1 2.5 1 1 1 1

S12 0 0 0 443.8 0 0 0 0 0 0 0 0

Forrás: Saját szerkesztés

184

24. sz. melléklet: Felügyelet nélküli modellek leíró tulajdonságainak értékelése varianciaelemzéssel

(második irány-preferencia nézet)

Varianciaelemzésben

felhasznált és kiértékelt

változók

Megállapítások súlyozása szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Súlyozás
Nincs

súlyozás
Van súlyozás

Nincs

súlyozás
Van súlyozás

Felhasznált eset 6 6 6 6

Átlag 4.46 6.00 1009.50 1000.50

Szórás 1.20 0.85 9.05 10.86

Levene-teszt 0.38 0.48

F-próba 6.60 9.73

Szignifikancia 0.03 0.01

Varianciaelemzésben

felhasznált és kiértékelt

változók

Rendszerek súlyozása szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Súlyozás
Nincs

súlyozás
Van súlyozás

Nincs

súlyozás
Van súlyozás

Felhasznált eset 6 6 6 6

Átlag 4.83 5.63 1004.50 996.50

Szórás 1.01 1.41 9.93 16.03

Levene-teszt 0.37 0.24

F-próba 1.17 1.08

Szignifikancia 0.31 0.32

Varianciaelemzésben

felhasznált és kiértékelt

változók

Távolság/kapcsolat-metrikák szerinti kategóriák

Idealitás mutató Naiv átlagolás Hasonlóságelemzés

Távolság/kapcsolat metrikák EUC PEA COS EUC PEA COS

Felhasznált eset 4 4 4 4 4 4

Átlag 6.06 4.44 5.19 999.00 1005.75 996.75

Szórás 0.31 1.56 1.30 2.45 18.71 15.56

Levene-teszt 0.12 0.08

F-próba 1.88 0.44

Szignifikancia 0.21 0.66

Forrás: Saját szerkesztés

185

25. sz. melléklet: Felügyelet nélküli modellek kategóriáinak értékelése varianciaelemzéssel

Varianciaelemzésben

felhasznált és kiértékelt

változók

Megállapítások súlyozása szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória Nincs súlyozás Van súlyozás

Felhasznált eset 6 6

Átlag 1003.77 996.27

Szórás 7.80 9.50

Levene-teszt szignifikanciája 0.69

F-próba 2.32

Szignifikancia 0.17

Varianciaelemzésben

felhasznált és kiértékelt

változók

Rendszerek súlyozása szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória Nincs súlyozás Van súlyozás

Felhasznált eset 6 6

Átlag 1002.27 997.77

Szórás 11.09 997.77

Levene-teszt szignifikanciája 0.17

F-próba 0.70

Szignifikancia 0.42

Varianciaelemzésben

felhasznált és kiértékelt

változók

Távolság/kapcsolat-metrikák szerinti kategóriák

Idealitás mutató Hasonlóságelemzés

Kategória EUC PEA COS

Felhasznált eset 4 4 4

Átlag 1007.60 1001.60 990.85

Szórás 8.04 4.62 5.50

Levene-teszt szignifikanciája 0.15

F-próba 7.43

Szignifikancia 0.01

Scheffé-próba szignifikanciája

(EUC – PEA)
 0.43

Scheffé-próba szignifikanciája

(EUC – COS)
 0.01

Scheffé-próba szignifikanciája

(PEA – COS)
 0.10

Forrás: Saját szerkesztés

186

Köszönetnyilvánítás

Ezúton szeretném megköszönni témavezetőmnek, Dr. Pitlik Lászlónak, a kutatás és dolgozatírás

során nyújtott folyamatos támogatását, szakmai segítségét és hasznos tanácsait, és azt, hogy bevezetett

a mesterséges intelligencia világába.

Köszönettel tartozom opponenseimnek, Dr. Bánkuti Gyöngyi Ilonának, Dr. Kása Richárdnak és

Dr. Szalay Zsigmond Gábornak a dolgozat minőségének javítása érdekében tett értékes és

konstruktív észrevételeikért.

Hálás köszönettel tartozom családomnak, barátaimnak, munkatársaimnak, akik folyamatosan

bíztattak, érdeklődtek a kutatás felől és türelmesek voltak hozzám a nehéz időszakban is.

Külön köszönettel tartozom Édesanyámnak, Szikszai Katalinnak, hogy mindvégig bízott bennem,

nélküle ez a dolgozat nem készülhetett volna el.

Végezetül hálásan köszönöm feleségemnek, Dr. Marta Łętek-nek, hogy bíztatásával tartotta bennem

a lelket, mely hatalmas erőt adott a legnehezebb pillanatokban is.

