

Les Réseaux de Neurones Artificiels

Antoine Cornuéjols

AgroParisTech – INRA MIA 518

antoine.cornuejols@agroparistech.fr

Plan

- 1. Introduction**
- 2. Réseaux à une couche**
- 3. Perceptrons multicouches**
- 4. L'apprentissage de représentations**

Introduction

Biological Neurons

« Les réseaux de neurones artificiel »

(A. Cornuéjols)

Terminal Branches
of Axon

Axon

Pourquoi considérer des réseaux de neurones ?

- Inspiration biologique
 - Le **cerveau** naturel : un modèle très séduisant
 - Capable d'apprentissage
 - Robuste et tolérant aux fautes
 - S'accommode d'informations incomplètes, incertaines, imprécises
 - Massivement parallèle
 - **Neurones**
 - $\approx 10^{11}$ neurones dans le **cerveau humain**
(950×10^3 dans celui de *l'abeille*)
 - $\approx 10^3$ à 10^4 connexions / neurone
 - *Potentiel d'action / période réfractaire / neuro-transmetteurs*
 - *Signaux excitateurs / inhibiteurs*

Sizes of the brains of different species

Vers des réseaux de neurones artificiels

- **Attraits**

- Calculs parallélisables
- Robustes et tolérants aux fautes (distribué)
- Algorithmes simples
- D'emploi très général

- **Défauts**

- Opacité des raisonnements
- Et de l'hypothèse produite

Historique (très limité)

- **Mise en évidence des neurones**
 - Camillio Golgi et Ramon Y Cajal (~ 1870) ; les synapses (dans les années 1930)
- **Modélisation formelle**
 - McCulloch & Pitts (1943) : 1^{er} modèle du neurone formel
 - Hebb (1949) : règle d'apprentissage par renforcement de couplage synaptique

Les réseaux à une couche

Historique (très limité)

- Mise en évidence des neurones
 - Camillio Golgi et Ramon Y Cajal (~ 1870) ; les synapses (dans les années 1930)
- Modélisation formelle
 - Mc Culloch & Pitt (1943) : 1^{er} modèle du neurone formel
 - Hebb (1949) : règle d'apprentissage par renforcement de couplage synaptique
- Premiers modèles informatiques
 - ADALINE (Widrow-Hoff, 1960)
 - Perceptron (Rosenblatt, 1958-1962)
 - Analyse par Minsky et Papert (1969)

Neurone biologique et « neurone formel »

Biological Neuron

Computational Neuron

Artificial Neural Networks (ANN)

Le Perceptron

- Rosenblatt (1958-1962)

Le perceptron

Le perceptron : un discriminant linéaire

The perceptron: elementary algebra

- In the plan

$$1 + 2x_1 + 3x_2 = 0$$

or: $x_2 = -\frac{2}{3}x_1 - \frac{1}{3}$

Given a new point: $\mathbf{x}^* = [x_1^*, x_2^*]^\top$

$$1 + 2x_1^* + 3x_2^* = \begin{cases} \geq 0, & \mathbf{x}^* \in \mathcal{C}_1 \\ \leq 0, & \mathbf{x}^* \in \mathcal{C}_2 \\ = 0, & \mathbf{x}^* \text{ indéterminé} \end{cases}$$

The perceptron: elementary algebra

- In a space of dimension d

- Equation of an *hyperplan* (of dimension $d-1$)

$$\sum_{j=1}^d w_j x_j + w_0 = 0$$

- Expression of an **hypothesis** (perceptron) :

$$h(\mathbf{x}) = \sum_{j=1}^d w_j x_j + w_0$$

The perceptron learning algorithm: intuition

$$\mathbf{w}' = \mathbf{w} + \eta y_i \mathbf{x}_i$$

Le perceptron

- Apprentissage des poids w_i

Historiquement, une règle ad hoc

Règle du perceptron : apprendre seulement en cas d'échec

Algorithme 1 : Algorithme d'apprentissage du perceptron

tant que *non convergence faire*

 si la forme d'entrée est correctement classée alors

 | ne rien faire

 sinon

$$|\quad \mathbf{w}(t+1) = \mathbf{w}(t) + \eta \mathbf{x}_i y_i$$

 fin

 Passer à la forme d'apprentissage suivante

fin

The perceptron learning algorithm: intuition

1. If $y_i = +1$ and $w^T \cdot x_i < 0$ increase $w^T \cdot x_i$

(minimize the risk of having $y_i \cdot (w^T x_i) < 0$ (wrong decision))

2. If $y_i = -1$ and $w^T \cdot x_i > 0$ decrease $w^T \cdot x_i$

(minimize the risk of having $y_i \cdot (w^T x_i) < 0$ (wrong decision))

For (1), we want $w' \cdot x_i > w \cdot x_i$

With $w' = w + \eta x_i$, we have $w' \cdot x_i = w \cdot x_i + \eta x_i x_i > w \cdot x_i$

For (2), we want $w' \cdot x_i < w \cdot x_i$

With $w' = w - \eta x_i$, we have $w' \cdot x_i = w \cdot x_i - \eta x_i x_i < w \cdot x_i$

$$w' = w + \eta y_i x_i$$

The perceptron learning algorithm

Algorithm 7.1: Perceptron(D, η) – train a perceptron for linear classification.

Input : labelled training data D in homogeneous coordinates;
learning rate η .

Output : weight vector \mathbf{w} defining classifier $\hat{y} = \text{sign}(\mathbf{w} \cdot \mathbf{x})$.

```
1  $\mathbf{w} \leftarrow \mathbf{0}$ ; // Other initialisations of the weight vector are possible
2 converged  $\leftarrow$  false;
3 while converged = false do
4 converged  $\leftarrow$  true;
5 for  $i = 1$  to  $|D|$  do
6 if  $y_i \mathbf{w} \cdot \mathbf{x}_i \leq 0$ // i.e.,  $\hat{y}_i \neq y_i$ 
7 then
8 $\mathbf{w} \leftarrow \mathbf{w} + \eta y_i \mathbf{x}_i$ ; 
9 converged  $\leftarrow$  false; // We changed w so haven't converged yet
10 end
11 end
12 end
```

Apprentissage des poids des connexions

Algorithme par descente du **gradient** minimisant un **risque empirique**

- On veut minimiser :

$$R_{Emp}(\mathbf{w}) = - \sum_{x_j \in \mathcal{M}} \mathbf{w}^T \mathbf{x}_j \cdot u_j$$

Car nous voulons pour tous les exemples :

$$\mathbf{w}^T \mathbf{x} \begin{cases} \geq 0 \\ < 0 \end{cases} \Rightarrow \mathbf{x} \in \begin{cases} \omega_1 \\ \omega_2 \end{cases}$$

Le perceptron : algorithme de gradient

- Méthode d'exploration de \mathcal{H}
 - Recherche par gradient
 - Minimisation de la fonction d'erreur

$$\mathbf{w}(t + 1) = \mathbf{w}(t) + \eta \nabla_{\mathbf{w}} E(\mathbf{w}(t))$$

$\eta \ x_i \ u_i$

- Algorithme historique :

si la forme est correctement classée : ne rien faire

sinon : $\mathbf{w}(t + 1) = \mathbf{w}(t) + \eta \ x_i \ u_i$

boucler sur les formes d'apprentissage jusqu'à critère d'arrêt

Des propriétés remarquables !!

- **Convergence en un nombre fini d'étapes**
 - Indépendamment du **nombre** d'exemples
 - Indépendamment de la **distribution** des exemples
 - Indépendamment de la **dimension** de l'espace d'entrée

!!!

Si il existe au moins *une séparatrice linéaire des exemples*

Garantie de généralisation ??

- Théorèmes sur la performance par rapport à l'échantillon d'apprentissage
- Mais qu'en est-il pour des **exemples à venir** ?

Capacité expressive : Séparations linéaires

Figure 19.9 Linear separability in perceptrons.

Limites du Perceptron

- Le Perceptron ne peut apprendre **que des séparatrices linéaires** (e.g. pas le XOR)
- Pas tout à fait vrai si on change d'espace d'entrée [Minsky et Papert, 1969]
- Mais le prétraitement est difficile
- Exemple (Bishop)

Le Perceptron

- Rosenblatt (1958-1962)

$$\Psi(\mathbf{x}) = \sum_{i=1}^n w_i \phi_i$$

Premier connexionnisme : le perceptron

- *Propriétés*

- Algorithme en-ligne
- Ne pouvait pas tout apprendre !?
 - Car ne peut pas tout représenter
 - Il faut avoir de bonnes fonctions de base (déTECTEURS locaux)
 - Il faut savoir les combiner
 - *Ok sur la couche de sortie*

→ Blocage

Historique (très limité)

- Mise en évidence des neurones
 - Camillio Golgi et Ramon Y Cajal (~ 1870) ; les synapses (dans les années 1930)
- Modélisation formelle
 - Mc Culloch & Pitt (1943) : 1^{er} modèle du neurone formel
 - Hebb (1949) : règle d'apprentissage par renforcement de couplage synaptique
- Premiers modèles informatiques
 - ADALINE (Widrow-Hoff, 1960)
 - Perceptron (Rosenblatt, 1958-1962)
 - Analyse par Minsky et Papert (1969)
- Nouveau connexionnisme
 - Hopfield (1982) : réseau bouclé
 - Perceptron Multi-Couche (1985)
 - « Reservoir computing » (2003)
 - Les réseaux de neurones profonds
 - « Spiking Neurons » networks

Les perceptrons multi-couches

Neural network application

- ALVINN drives 70 mph on highways

« Les réseaux de neurones artificiel » (A. Cornuejols)

Composants et structure du PMC

Le perceptron multi-couche

- Topologie typique

Le Perceptron Multi-Couches : propagation

- Pour chaque neurone :

$$y_l = g\left(\sum_{j=0,d} w_{jk} \phi_j\right) = g(a_k)$$

- w_{jk} : *poids* de la connexion de la cellule j à la cellule k
- a_k : *activation* de la cellule k
- g : *fonction d'activation*

$$g(a) = \frac{1}{1 + e^{-a}}$$

$$g'(a) = g(a)(1-g(a))$$

Nom	Graphe	Équation	Dérivée
Rampe		$f(x) = x$	$f'(x) = 1$
Heaviside		$f(x) = \begin{cases} 0 & \text{si } x < 0 \\ 1 & \text{si } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{si } x \neq 0 \\ ? & \text{si } x = 0 \end{cases}$
Logistique ou sigmoïde		$f(x) = \frac{1}{1 + e^{-x}}$	$f'(x) = f(x)(1 - f(x))$
Tangente hyperbolique		$\begin{aligned} f(x) &= \tanh(x) \\ &= \frac{2}{1 + e^{-2x}} - 1 \end{aligned}$	$f'(x) = 1 - f^2(x)$
Arc Tangente		$f(x) = \tan^{-1}(x)$	$f'(x) = \frac{1}{x^2 + 1}$
Unité ReLU		$f(x) = \begin{cases} 0 & \text{si } x < 0 \\ x & \text{si } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{si } x \neq 0 \\ 1 & \text{si } x = 0 \end{cases}$
Unité Exponentielle Linéaire		$f(x) = \begin{cases} \alpha(e^x - 1) & \text{si } x < 0 \\ x & \text{si } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} f(x) + \alpha & \text{si } x < 0 \\ 1 & \text{si } x \geq 0 \end{cases}$

Fonctions d'activation

Différentes fonctions d'activation

Elles introduisent un intervalle sur lequel le neurone est activé

- fonction identité
- heaviside : $\varphi(x) = 0$ si $x < 0$, 1 sinon
- sigmoïde : $\varphi(x) = \frac{1}{1+e^{-x}}$
- tanh : $\varphi(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}} = \frac{e^{2x} - 1}{e^{2x} + 1}$
- fonction noyau (gaussienne)

heaviside - sigmoïde - tanh - gaussienne

Fonctions d'activation de la couche de sortie

- Tâche de **classification**

- Couches **cachées** : sigmoïde [0,1], tanh [-1,1], ReLU [0, ∞], ...
 - Couche de **sortie** : sigmoïde dans [0,1] ; softmax dans [0,1]

$$\hat{y}_j = \frac{e^{-z_j}}{\sum_{i=1}^m e^{-z_i}}$$

- Tâche de **régression**

- Couches **cachées** : sigmoïde [0,1], tanh [-1,1], ReLU [0, ∞], ...
 - Couche de **sortie** : linéaire

L'apprentissage dans les PMC

Apprentissage supervisé

À partir :

- d'un échantillon d'apprentissage $S_m = \langle (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_m, y_m) \rangle$
- de connaissances préalables sur le type de dépendances sur $\mathcal{X} \times \mathcal{Y}$

Trouver :

- une fonction h
- permettant la prédiction de y pour une nouvelle entrée x $h(\mathbf{x}) \approx y \quad (= f(\mathbf{x}))$

Learning with Multi-Layer Perceptrons

- Questions:
 - How to learn the **parameters** (weights of the connections) ?
 - How to set the **architecture** of the network?

Analyse

Rôle des couches cachées

Calcul de poids

Calcul de la fonction XOR

Entrée x_1	Entrée x_2	Sortie y
0	0	0
0	1	1
1	0	1
1	1	0

Sauriez-vous trouver les poids w_i ?

Compute the weights such that ...

Computation of the XOR function

Entrée x_1	Entrée x_2	Sortie y
0	0	0
0	1	1
1	0	1
1	1	0

$$W_1 =$$

$$W_2 =$$

$$1$$

$$W_3 =$$

$$1$$

$$W_4 =$$

$$W_5 =$$

$$W_6 =$$

$$W_7 =$$

$$W_8 = -1$$

$$W_9 = -1$$

Rôle de la couche cachée

« Les réseaux de neurones artificiel » (A. Cornuéjols)

Change of representation: the role of hidden layer(s)

- Which new representation (latent variables)?
- How to choose the architecture?

Rôle de la couche cachée

Figure 1. The encoding problem (Rumelhart, Hinton, & Williams, 1986)

- Exemples de transformations par un neurone

- Exemple de **séquence** de transformations (neurones)

Exemples de transformations en 2D

Entrées de neurones en 2D et sortie en 2D

- Le but des transformations successives est de **rapprocher** la **distribution en sortie** du réseau de la **distribution cible**

Ici, on veut séparer les deux classes et utiliser le « *one hot encoding* » :
classe « bleue » \rightarrow (1,0) et classe « rouge » \rightarrow (0,1)

- Illustration

Figure 13.8: How a deep net remaps input data layer by layer. The target output is to move all the red points to $(0, 1)$ and all the blue points to $(1, 0)$ (one-hot codes for the two classes). As training progresses the network gradually achieves this separation.

From [Antonio Torralba et al. (2024) « Foundations of Computer Vision »]

L'apprentissage de représentations

Exemple de réseau (simulateur JavaNNS)

MLPs: feed forward (summary)

Le Perceptron Multi-Couches : apprentissage

Objectif :

$$\mathbf{w}^* = \arg \min_{\mathbf{w}} \frac{1}{m} \sum_{l=1}^m [y(\mathbf{x}_l ; \mathbf{w}) - u(\mathbf{x}_l)]^2$$

- Algorithme (rétro-propagation de gradient) : descente de gradient

Algorithme itératif :

$$\mathbf{w}^{(t)} = \mathbf{w}^{(t-1)} - \eta \nabla_E \mathbf{w}^{(t)}$$

Cas hors-ligne

(gradient total) :

$$w_{ij}(t) = w_{ij}(t-1) - \eta(t) \frac{1}{m} \sum_{k=1}^m \frac{\partial R_E(x_k, \mathbf{w})}{\partial w_{ij}}$$

où :

$$R_E(x_k, \mathbf{w}) = [t_k - f(x_k, \mathbf{w})]^2$$

Cas en-ligne

(gradient stochastique) :

$$w_{ij}(t) = w_{ij}(t-1) - \eta(t) \frac{\partial R_E(x_k, \mathbf{w})}{\partial w_{ij}}$$

Descente de gradient

- Algorithme itératif :

On choisit un $\mathbf{W}_{t=0}$ aléatoire
Bonne direction = celle où le critère baisse
Avancer un peu, mais pas trop

$$\mathbf{W}_{t+1} \leftarrow \mathbf{W}_t - \eta \left. \frac{d\mathcal{J}(\mathbf{W})}{d\mathbf{W}} \right|_{\mathbf{W}_t}$$

avec :

\mathbf{W} les paramètres ; η : le pas ; $\left. \frac{d\mathcal{J}(\mathbf{W})}{d\mathbf{W}} \right|_{\mathbf{W}_t}$: la « bonne » direction

Le Perceptron Multi-Couches : apprentissage

1. Présentation d'un exemple parmi l'ensemble d'apprentissage
Séquentielle, aléatoire, en fonction d'un critère donné
2. Calcul de l'état du réseau
3. Calcul de l'erreur = fct(sortie - sortie désirée) (e.g. = $(y^l - u^l)^2$)
4. Calcul des gradients
Par l'algorithme de rétro-propagation de gradient
5. Modification des poids synaptiques
6. Critère d'arrêt
Sur l'erreur. Nombre de présentation d'exemples, ...
7. Retour en 1

PMC : la rétro-propagation de gradient

- Evaluation de l'erreur E^j (ou E) due à chaque connexion : $\frac{\partial E^l}{\partial w_{ij}}$

Idée : calculer l'erreur sur la connexion w_{ji} en fct de l'erreur après la cellule j

$$\frac{\partial E^l}{\partial w_{ij}} = \frac{\partial E^l}{\partial a_j} \frac{\partial a_j}{\partial w_{ij}} = \delta_j z_i$$

- Pour les cellules de la couche de sortie :

$$\delta_k = \frac{\partial E^l}{\partial a_k} = g'(a_k) \frac{\partial E^l}{\partial y_k} = g'(a_k) \cdot (u_k(x_l) - y_k)$$

- Pour les cellules d'une couche cachée :

$$\delta_j = \frac{\partial E^l}{\partial a_j} = \sum_k \frac{\partial E^l}{\partial a_k} \frac{\partial a_k}{\partial a_j} = \sum_k \delta_k \frac{\partial a_k}{\partial z_j} \frac{\partial z_j}{\partial a_j} = g'(a_j) \cdot \sum_k w_{jk} \delta_k$$

PMC : la rétro-propagation de gradient

a_i : activation de la cellule i

z_i : sortie de la cellule i

δ_i : erreur attachée à la cellule i

PMC : la rétro-propagation de gradient

- 2. Modification des poids

- On suppose gradient à pas (constant ou non): $\eta(t)$
- Si apprentissage stochastique (après présentation de chaque exemple)

$$\Delta w_{ij} = \eta(t) \delta_j y_i \quad j : \text{neurone de sortie}$$

- Si apprentissage total (après présentation de l'ensemble des exemples)

$$\Delta w_{ij} = \eta(t) \sum_{n=1}^m \delta_j^n z_i^n$$

Le PMC : passes avant et arrière (résumé)

Le PMC : passes avant et arrière (résumé)

PMC : La rétro-propagation de gradient

- Efficacité en apprentissage
 - En $O(w)$ pour chaque passe d'apprentissage, w = nb de poids
 - Il faut typiquement plusieurs centaines de passes (voir plus loin)
 - Il faut typiquement recommencer plusieurs dizaines de fois un apprentissage en partant avec différentes initialisations des poids
- Efficacité en reconnaissance
 - Possibilité de temps réel

Démo

playground.tensorflow.org

Illustration

Illustration

Illustration

Illustration

Critère d'arrêt

- Optima locaux
- Différence entre « batch » et « en-ligne »
- Danger : le sur-apprentissage (« over-fitting »)

Comment choisir l'architecture du RN ?

- Contrôle la performance en généralisation

Shallow Neural Network

Deep Neural Network

Shallow and Deep Neural Networks.

Illustration

La régression et le sur-apprentissage

Figure 1-10. Un signal que l'on voudrait modéliser

Figure 1-14.
Toutes choses
égales par
ailleurs, le
réseau de
neurones le plus
parcimonieux
possède les
meilleures
propriétés de
généralisation.

Sur-apprentissage

Sur-apprentissage (RN)

- Courbes pour 1 000 exemples
- *Quelles courbes si on avait 2 000 exemples ?*

Le codage de la couche de sortie

- **Exemple :**

- Mines cylindriques / roches
(<http://www.ics.uci.edu/mlearn/MLRepository.html>)

- 1 neurone de sortie

- $\{0,1\}$
 - $[0,1]$
 - Erreur quadratique
 - Probabilité $[0,1]$
 - Critère entropique
- $$-(p_- \cdot \log p_-) - (p_+ \cdot \log p_+)$$

La « calibration » de la sortie

- Comment obtenir **une probabilité en sortie ?**
- Une solution :
 - Utilisation d'un signal d'erreur par entropie croisée

$$l(y_i, \hat{y}_i) = -[y_i * \log \hat{y}_i + (1 - y_i) * \log(1 - \hat{y}_i)],$$

where $\hat{y}_i = \frac{1}{1 + \exp(-w^T x_i)}$, $y_i \in \{0,1\}$.

\hat{y}_i is the output of the unit for the example x_i .

It can be considered as the probability that the input is of class C

Le codage de la couche de sortie

Exemple :

- Reconnaissance de caractères manuscrits
- Reconnaissance de locuteurs

- $c-1$ problèmes de discrimination
- 1 neurone de sortie
 - $\{0,1, \dots, c\}$
 - $[0,1]$
- n ($\leq c$) neurones de sortie
 - 1 neurone / classe
 - Code correcteur d'erreur

ECOC

- Apprendre à distinguer 26 lettres
- Codage
 - Sur 5 bits ?
 - Sur 10 bits !

	h_1	h_2	h_3	h_4	h_5	h_6	h_7	h_8	h_9	h_{10}
A	0	0	0	0	0	0	0	0	0	0
B	0	0	0	0	1	0	1	0	1	1
C	0	0	0	1	0	1	0	1	0	1

4
4
6

Codes correcteurs d'erreur

On cherche à maximiser
le nombre de bits
différents entre codes

Message = E	Code = F(E)
0 0	0 0 0
0 1	1 0 1
1 0	1 1 0
1 1	0 1 1

ECOC

	h_1	h_2	h_3	h_4	h_5	h_6	h_7	h_8	h_9	h_{10}
A	0	0	0	0	0	0	0	0	0	0
B	0	0	0	0	1	0	1	0	1	1
C	0	0	0	1	0	1	0	1	0	1

- On apprend 10 classifieurs binaires

$$h_5(\mathbf{x}) = \begin{cases} 0 & \text{si } y \in \{A, C, E, G, I, K, M, O, Q, S, U, W, Y\} \\ 1 & \text{sinon} \end{cases}$$

$$h_4(\mathbf{x}) = \begin{cases} 0 & \text{si } y \in \{A, B, E, F, I, J, M, N, Q, R, U, V, Y, Z\} \\ 1 & \text{sinon} \end{cases}$$

- On calcule $h_1(\mathbf{x}), h_2(\mathbf{x}), h_3(\mathbf{x}), h_4(\mathbf{x}), h_5(\mathbf{x}), h_6(\mathbf{x}), h_7(\mathbf{x}), h_8(\mathbf{x}), h_9(\mathbf{x}), h_{10}(\mathbf{x})$
- On décode $H(\mathbf{x})$ par plus proche voisin / au codage de A, B, C, ...

L'ancêtre des réseaux convolutionnels

Application aux codes postaux (Zip codes)

- [Le Cun et al., 1989, ...] (ATT Bell Labs : très forte équipe)
- ≈ 10000 exemples de chiffres manuscrits
- Segmentés et redimensionnés sur matrice 16 x 16
- Technique des poids partagés (“weight sharing”)
- Technique du optimal brain damage
- 99% de reconnaissance correcte (sur l'ensemble d'apprentissage)
- 9% de rejet (pour reconnaissance humaine)

La base de données

65473	60198	68544
<u>70065</u>	<u>70117</u>	<u>19032</u>
27260	61825	,95559
74136	1932	63101
20878	6052,	3800*
48640-2398	<u>20907</u>	14868

Réseaux à convolution : Application aux codes postaux

Réseaux à convolution : Application aux codes postaux

- Taken from <http://image.slidesharecdn.com/bp2slides-090922011749-phpapp02/95/the-back-propagation-learning-algorithm-10-728.jpg?cb=1253582278>

Before weight sharing **64660 links**
After weight sharing **9760 weights**

Exemples d'erreurs de prédiction

Figure 1-34. Les 18 erreurs de classification commises par séparation linéaire des classes deux à deux. Pour chaque chiffre manuscrit, l'indication en haut à droite est la classe d'appartenance du chiffre indiquée dans la base, et le chiffre en bas à droite est la classe affectée par le classifieur.

Examples of prediction error

4 3 8 1 5 4 2 3 6 7
4->6 3->5 8->2 2->1 5->3 4->8 2->8 3->5 6->5 7->3

4 8 7 5 7 6 3 2 3 4
9->4 8->0 7->8 5->3 8->7 0->6 3->7 2->7 8->3 9->4

8 5 4 3 0 9 4 1 4 1
8->2 5->3 4->8 3->9 6->0 9->8 4->9 6->1 9->4 9->1

9 2 6 3 3 5 6 0 6 6
9->4 2->0 6->1 3->5 3->2 9->5 6->0 6->0 6->0 6->8

4 7 9 4 2 7 4 9 9 9
4->6 7->3 9->4 4->6 2->7 9->7 4->3 9->4 9->4 9->4

7 4 8 3 8 6 8 3 3 9
8->7 4->2 8->4 3->5 8->4 6->5 8->5 3->8 3->8 9->8

1 9 6 0 6 7 0 1 4 1
1->5 9->8 6->3 0->2 6->5 9->5 0->7 1->6 4->9 2->1

2 8 4 7 7 6 9 6 5 5
2->8 8->5 4->9 7->2 7->2 6->5 9->7 6->1 5->6 5->0

4 2
4->9 2->8

Réseau connexionniste pour la reconnaissance de chiffres manuscrits

Autres architectures

Une idée intrigante : le « reservoir computing »

- Idée :
 - Utiliser un réseau récurrent sans l'entraîner explicitement
 - Entraîner une seule couche de sortie

- Ré-introduit une « dynamique »
 - Séries temporelles

Prédiction : « reservoir computing »

Signal à « apprendre »

Les réseaux à neurones impulsionnels

- Spiking neural networks

A retenir

1. Méthode d'induction supervisée très versatile

- Très grand champ d'application. Famille de modèles très souple.
- Certainement pas un modèle biologique

2. Apprentissage demandant du soin

- Choix de l'architecture
- Apprentissage lent, sujet à minima locaux

3. « Opacité »

- Difficile d'interpréter les réseaux appris
- Difficile de mettre de la connaissance *a priori*

Références bibliographiques

- Vincent Barra, Antoine CORNUÉJOLS et Laurent MICLET
Apprentissage artificiel. Concepts et algorithmes. De Bayes et Hume au Deep Learning
Eyrolles, 2021
- Christopher Bishop & Hugh Bishop
Deep Learning: Foundations and Concepts
Springer, 2023
- Simon HAYKIN
Neural Networks. A comprehensive foundation
Prentice Hall, 1999
- Sebastian RASCHKA, Yuxi LIU & Vahid MIRJALILI
Machine Learning with PyTorch and Scikit-Learn
Packt>, 2022
- Antonio TORRALBA, Philip ISOLA & William FREEMAN
Foundations of Computer Vision
MIT Press, 2024.

Questions pratiques

Questions

- « Batch » ou « en-ligne » ?
- Réglage du pas d'apprentissage
 - Fixe
 - Variable : méthode du moment
 - Méthodes de 2^{ème} ordre : calcul du Hessien, ...
- Critère d'arrêt ?
- La « calibration » de la sortie
- Codage de la couche de sortie ?
- Quelle architecture ?

Réglage du pas d'apprentissage

- Techniques
 - Ajout d'un moment
 - Méthode de 2^{ème} ordre

Critère d'arrêt

- Nombre d'« époques » déterminé
- À l'arrêt de la baisse de l'erreur empirique
- Règle d'arrêt prématué (« *early stopping rule* »)
 - À l'arrêt de la baisse de l'erreur sur l'ensemble de validation

Prétraitement des exemples

1. Transformation des variables d'un type à l'autre
2. Traitement du **bruit** dans les données
3. Traitement des **valeurs manquantes**
4. Normalisation des valeurs des attributs
5. Réduction de l'espace de description
6. Données **mal équilibrées** entre classes
7. Les **points aberrants**

Transformation des variables d'un type à l'autre

- **Catégoriel vers numérique ou booléen**
 - Certains systèmes d'apprentissage demandent des entrées numériques
 - Le type numérique induit une relation d'ordre entre ses éléments
 - Le type catégoriel est souvent dénué d'une telle relation d'ordre
 - E.g. marque de voiture (Renault, Peugeot, Fiat, ...)
 - Une solution : le *one-hot-encoding*

Couleur de carte	Trèfle	Carreau	Coeur	Pique
Carreau	0	1	0	0
Pique	0	0	0	1
Coeur	0	0	1	0
Coeur	0	0	1	0
Trèfle	1	0	0	0
Pique	0	0	0	1
Trèfle	1	0	0	0
Carreau	0	1	0	0

Types de données

- **Nominales**

- *Sexe, profession, ...*
 - Nombre de valeurs dénombrable
 - Aucune relation d'ordre
 - Opérateurs arithmétiques inapplicables

- **Ordinales**

- *Taille (petite, moyenne, grande)*
 - Des modalités
 - Relation d'ordre entre modalités
 - Calculs sur des rangs

- **Numériques ou continues**

- *Age, poids*
 - Nombre de valeurs théoriquement infini
 - Relation d'ordre entre les valeurs
 - Notion de distance et d'écart
 - Calculs arithmétiques possibles

Transformation des variables d'un type à l'autre

- **Discrétisation d'un attribut numérique**
 - Certains algorithmes d'apprentissage sont incapables de traiter directement des attributs à valeur continue. Il est nécessaire de les transformer en attributs à valeur discrète.
 - **Nombreuses méthodes** de discrétisation
 - Intervalles égaux (e.g. [0, 10], [11, 20], [21, 30], ...)
 - Intervalles de même fréquence
 - ...

« Bruit » dans les données

- Bruit aléatoire
- Bruit fonction de la classe
- Bruit fonction de la source
- Données **fiables** vs. **Non fiables**
- Données **censurées**
- ...

Traitement des valeurs manquantes

- Illustrations
 - Tous les examens médicaux possibles n'ont pas été réalisés
 - On n'a pas osé demander l'âge de la personne
 - Les acheteurs n'achètent qu'une toute petite fraction des produits en vente
- De nombreux systèmes d'apprentissage ne peuvent traiter des données incomplètes

Valeurs manquantes

Vache	Sexe	Age	Conso. 1 ^{er} jour	Conso 2 ^{ème} jour	Poids
Bérénice	F	3	3.56 kg	3.87 kg	630 kg
Marguerite	?	5	4.78 kg	?	?
Blanchette	F	?	?	5.72 kg	435 kg
Furie	M	6	6.02 kg	?	875 kg

- Valeurs souvent indispensables
- Comment faire ?

Traitement des valeurs manquantes

- Techniques variées d'**imputation** des valeurs manquantes
 - Remplacement par la **valeur moyenne**
 - Remplacement par la **valeur la plus fréquente**
 - Remplacement par la **valeur moyenne de la classe considérée**
 - Imputation par une **fonction de prédiction**
 - Suppose une interdépendance entre les variables
 - Cf. aussi les systèmes de recommandation
 - Pose la question de l'utilité de la variable considérée

Normalisation

- Cas de **domaines de variations très différents**
 - Fausse les régularités trouvées
 - Fréquemment on utilise une ***normalisation centrée réduite***
 - **Centrée** : on ramène tous les domaines de variations autour de 0
 - **Réduite** : on divise les valeurs par l'écart-type
 - Toutes les dimensions dans $[0, 1]$
 - Discrétisation en un même nombre de valeurs
- Attention : ce n'est pas forcément une bonne idée

Réduction de l'espace d'entrée

- Attributs **redondants**
- Attributs **non pertinents**
- Attributs **peu informatifs**

Réduction de l'espace de description

- La **malédiction de la dimensionnalité**
 - En stat : il faut un **nombre exponentiel de données** (en la dimension de l'espace) pour approcher une distribution
 - En apprentissage fondé sur les distances : un **phénomène de concentration**

Distributions des distances
de paires de points tirées
aléatoirement dans le cube
unité en fonction de d

Réduction de l'espace de description

Deux grandes classes de méthodes

1. Sélection de variables

- Le plus souvent en contexte d'apprentissage supervisé
- Exemples
 - ANOVA
 - RELIEF
 - Méthodes de régularisation : Ridge, LASSO, Elastic Net, ...

2. Changement d'espace de représentation

- Analyses en composantes : principales (ACP), indépendantes (ACI), composantes non négatives (NMF), Analyse sémantique latente (LSA), ...
- Manifold learning : ISOMAP, tSNE

Sélection de variables

1. Méthodes intégrées (*embedded*)

- La méthode d'apprentissage **sélectionne** les descripteurs **par elle-même**
- E.g. Arbres de décision

2. Méthodes « symbiose » (*wrapper*)

- **Exploration des sous-ensembles de descripteurs** en observant la performance d'une méthode de classification

3. Méthodes de filtre (*filter*)

- Sélection des variables **indépendamment** les unes des autres
- ANOVA, RELIEF, ...

Méthodes « intégrées »

- L'apprentissage conduit à distinguer les attributs pertinents
 - Ex : arbres de décision

Méthode « symbiose » (*wrapper*)

- On utilise un algorithme d'apprentissage pour **évaluer la pertinence de l'ensemble d'attributs** sélectionné
 - Avantage : on optimise bien ce que l'on veut optimiser
 - Inconvénient : espace de recherche gigantesque
 - Il faut avoir recours à une exploration heuristique
 - Ascendante (« *forward selection* »)
 - Descendante (« *backward selection* »)
 - Coûteux

Classification : Méthodes de filtres

- Beaucoup de techniques

- ANOVA (ANalysis Of VAriance)

- Comparer la variabilité intra-classe à la variabilité inter-classe
 - Méthode paramétrique : suppose des lois normales

$$S_{int}^2 = \frac{SC_{int}}{\#\text{ degrés de liberté}} = \frac{\sum_{i=1}^k \sum_{j=1}^{n_i} (X_{ij} - \bar{X}_i^2)}{n - k}$$

$$S_{ent}^2 = \frac{\sum_{i=1}^k n_i (\bar{X}_i - \bar{X})^2}{k - 1}$$

Plus S_{ent} grand par rapport à S_{int} , moins la variance peut-être expliquée par la variabilité de l'échantillonnage et plus c'est indicatif d'un effet classe.

- RELIEF

- Principe sous-jacent similaire : mesurer en quoi la connaissance de l'attribut apporte une information sur la classe des exemples
 - Méthode non paramétrique

Analyse en Composantes Principales (ACP)

- Méthode linéaire
- Optimisant un critère quadratique
 - Très sensible aux points aberrants

Analyse en composantes principales

- Identifier les **axes principaux d'inertie**
- Limite : méthode linéaire

$d = 584$

60 000 images

$d = 2$

Cas non linéaire : ISOMAP

- Tente de préserver les propriétés de la variété sous-jacente en identifiant les paires de points proches et en reportant leur distance euclidienne

Cas non linéaire : tSNE

- À partir de calcul de probabilités conditionnelles
- Projette en **dimension 2 ou 3**
- Complexité en m^2 : donc recourir à des optimisations (m : nb d'exemples)

$$d = 8 \times 8 = 64$$

$$d = 2$$

Données déséquilibrées selon les classes

1. Sous-échantillonner la classe majoritaire

- Pas adapté si peu de données

2. Créer des **exemples fictifs** de la classe minoritaire

- E.g. par bruitage des exemples existants

3. Modifier les coûts de mauvaise classification

- E.g. $\text{coût(faux positif)} >> \text{coût(faux négatif)}$

Les points aberrants

- Des erreurs ou des exceptions
 - Exemples :
 - salaires des diplômés Agro à la sortie
 - Fraudes
 - Attaques sur réseau
- Méthodes
 - Expertise
 - Contraintes d'intégrité
 - Détection par méthode d'apprentissage
 - One-class SVM
 - Boosting
 - ...