


APPRENTISSAGE DE REPRÉSENTATION: DE LA DÉCISION NON-LINÉAIRE À LA GÉNÉRATION DE DONNÉES

17 février 2021

Vincent Guigue

Jury:	Massih-Reza Amini Patrice Bellot Gabriella Pasi Mohamed Chetouani Martin Trepanier Emmanuel Viennet	Université Grenoble Alpes Université Aix-Marseille Université de Milan Sorbonne Université Polytechnique Montréal Université Paris 13	Rapporteur Rapporteur Rapporteur Examinateur Examinateur Examinateur
--------------	--	--	---

Collaborations & positionnement thématique


- Co-encadrements avec P. Gallinari, T. Artières, N. Baskiotis, L. Denoyer
- Période de mutation du machine learning & impact sociétal important
- Recherche appliquée / frontière entre modalités

(1) Sémantique statique des données

Sémantique = notion diffuse : plusieurs définitions


différentes échelles / diverses modalités de données

- pLSA
- Factorisation matricielle
- Word2Vec

⇒ Representation learning

[Hofmann 99]
 [Hoyer 02]
 [Mikolov 13]

[Bengio 13]


(2) Sémantique contextuelle – approches génératives de bout en bout

■ Sequence 2 sequence

[Sutskever 14]

■ Plasticité des architectures de deep-learning


[Antol 15]

■ VAE/GAN & démêlage

[Kingma 14, Goodfellow 14, Chen 16]


■ Modèles de langue : ELMO, BERT

[Peters 18, Devlin 18]


(2) Sémantique contextuelle – approches génératives de bout en bout

- Sequence 2 sequence [Sutskever 14]
- **Plasticité des architectures** de deep-learning [Antol 15]
- VAE/GAN & démêlage [Kingma 14, Goodfellow 14, Chen 16]
- Modèles de langue : ELMO, BERT [Peters 18, Devlin 18]


(2) Sémantique contextuelle – approches génératives de bout en bout

- Sequence 2 sequence [Sutskever 14]
- Plasticité des architectures de deep-learning [Antol 15]
- **VAE/GAN & démêlage** [Kingma 14, Goodfellow 14, Chen 16]
- Modèles de langue : ELMO, BERT [Peters 18, Devlin 18]


Compréhension des données,
sémantique des concepts

Sémantique : définition(s) et échelles

Différentes définitions à différentes échelles :

- Catégoriser des données : Sens = ensemble de données homogène [Dubes 88]
- LSA/pLSA (textes) Cluster = Extraction d'un champ lexical [Hofmann 99]
- Recommandation Métrique utilisateurs–produits & Affinités [Hoyer 02]
- Séries temporelles Séparation des sources, décomposition [Cordoso 97]
- Word2Vec (textes) Distance+direction entre les mots [Mikolov 13]
- Prod2vec Métrique fine entre les produits [Grbovic 15]

Sémantique : définition(s) et échelles


- LSA/pLSA (textes)
- Recommandation
- Séries temporelles

Cluster = Extraction d'un champ lexical [Hofmann 99]
 Métrique utilisateurs-produits & Affinités [Hoyer 02]
 Séparation des sources, décomposition [Cordoso 97]

Factorisation matricielle

Algorithme versatile, robuste,
 débruite les données, compresse et explique

- Apprentissage par descente de gradient itérative
- Problème non convexe
- Opportunité de biaiser / contraindre
 l'apprentissage
 - non-negative, orthogonal


Sémantique : définition(s) et échelles

- LSA/pLSA (textes)
- Recommandation
- Séries temporelles

Cluster = Extraction d'un champ lexical [Hofmann 99]

Métrique utilisateurs-produits & Affinités [Hoyer 02]

Séparation des sources, décomposition [Cordoso 97]


Factorisation matricielle

Algorithme versatile, robuste,
débruite les données, compresse et explique

- Apprentissage par descente de gradient itérative
- Problème non convexe
- Opportunité de biaiser / contraindre l'apprentissage
 - non-negative, orthogonal


Code


Sac de mots

Sémantique : définition(s) et échelles


- LSA/pLSA (textes)
- Recommandation
- Séries temporelles

Cluster = Extraction d'un champ lexical [Hofmann 99]
 Métrique utilisateurs-produits & Affinités [Hoyer 02]
 Séparation des sources, décomposition [Cordoso 97]

Factorisation matricielle

Algorithme versatile, robuste,
 débruite les données, compresse et explique

- Apprentissage par descente de gradient itérative
- Problème non convexe
- Opportunité de biaiser / contraindre l'apprentissage
 - non-negative, orthogonal


Sémantique : définition(s) et échelles

- LSA/pLSA (textes)
- Recommandation
- Séries temporelles

Cluster = Extraction d'un champ lexical [Hofmann 99]

Métrique utilisateurs-produits & Affinités [Hoyer 02]

Séparation des sources, décomposition [Cordoso 97]

Factorisation matricielle

Algorithme versatile, robuste,
débruite les données, compresse et explique

- Apprentissage par descente de gradient itérative
- Problème non convexe
- Opportunité de biaiser / contraindre l'apprentissage
 - non-negative, orthogonal


Code


Matrice de logs

Séparation de sources

5/30


Sémantique : définition(s) et échelles

Différentes définitions à différentes échelles :


- Word2Vec (textes)
- Prod2vec

Distance+direction entre les mots
Métrique fine entre les produits

[Mikolov 13]
[Grbovic 15]


Paradigme Word2Vec


⇒ Espace vectoriel sémantique induit

Contribution (1) : Analyse de masses d'informations bruitées et parcellaires

Cartes RFID = smart card = AFC
 Collaboration IdF Mobilités (ex STIF)


Données disponibles, par usager :


- + Nouvelle vision des transports
- + Evaluation des politiques publiques
- + Aide à la décision
- Données très bruitées
- Entrées seulement


Objectif : séparer / comprendre les usages


Contribution (1) : Vue générale des résultats obtenus

[Poussevin 14,16]

- 1 Extraction des comportements récurrents individuels
- 2 Différentes échelles fréquentielles (fréquent/rare)
- 3 Projection des comportements sur une carte


b = high


Contribution (1) : Relaxation de la position des motifs caractéristiques

[Tonnelier 16,17,18] NMF invariante en translation : localiser un comportement


u : usager

w_{uz} : code, puissance du comportement z pour u

ϕ_{uz} : localisation du comportement z pour u

d_z : comportement


$$u = \sum_z \tau_{u,z}(w_{u,z} d_z) = w_{u,z} d_z(t + \phi_{u,z})$$


Prédiction de comportements / détection d'anomalies / Fact. tensorielle

Contribution (2) : Explique le filtrage collaboratif par données textuelles

[Poussevin 14,15] Combiner prédiction d'affinités et génération de résumé personnalisé


- Mélange d'analyse de sentiments et de recommandation
- Détection des phénomènes de *surprises*
- Difficulté pour l'évaluation quantitative
- Résultats qualitatifs amusants

Un premier pas vers l'xAI

Contribution (3) : Projeter le filtrage collaboratif dans un espace textuel

[Dias 16,17] Réconciliation entre filtrage collaboratif & content based


Extension de Word2Vec
+ profils utilisateurs/produits


Contribution (3) : Projeter le filtrage collaboratif dans un espace textuel


[Dias 16,17] Réconciliation entre filtrage collaboratif & content based

Extension de Word2Vec
+ profils utilisateurs/produits


Espace de représentation multi-modal :

Espace vectoriel unifié


- Prédiction de notes/mots/revues en plus-proches-voisins
- Performances quantitative & qualitative ++

Contribution (3) : Projeter le filtrage collaboratif dans un espace textuel


[Dias 16,17] Réconciliation entre filtrage collaboratif & content based

Extension de Word2Vec
+ profils utilisateurs/produits


Espace de représentation multi-modal :

Espace vectoriel unifié


- Prédiction de notes/mots/revues en plus-proches-voisins
- Performances quantitative & qualitative ++


Extension pour le cold-start

- 1 Construction de profil utilisateur à partir de textes
- 2 Prédiction de notes dans l'espace hybride

Contribution (4) : Recommandation et dynamique locale


[Guardia-Sebaoun 15,16] : Word2Vec sur des séquences de produits

1. Représentation de produits :


[Chen 12, Grbovic 15]


2. Représentation d'utilisateurs :


Contribution (4) : Recommandation et dynamique locale


[Guardia-Sebaoun 15,16] : Word2Vec sur des séquences de produits

1. Représentation de produits :


[Chen 12, Grbovic 15]

2. Représentation d'utilisateurs :


Similarité produit >> facto. matricielle
(idem Word2Vec >> pLSA)

Contribution (4) : Recommandation et dynamique locale


[Guardia-Sebaoun 15,16] : Word2Vec sur des séquences de produits

1. Représentation de produits :


[Chen 12, Grbovic 15]

2. Représentation d'utilisateurs :


Similarité produit >> facto. matricielle
(idem Word2Vec >> pLSA)

Nouvelle tâche :
Prédiction de la prochaine visite

Contribution (4) : Recommandation et dynamique locale


[Guardia-Sebaoun 15,16] : Word2Vec sur des séquences de produits

1. Représentation de produits :


[Chen 12, Grbovic 15]

2. Représentation d'utilisateurs :


Similarité produit >> facto. matricielle
(idem Word2Vec >> pLSA)


Nouvelle tâche :
Prédiction de la prochaine visite

Extension projet AMMICO : modélisation
des visiteurs dans les musées

Contribution (5) : Vers une sémantique contextuelle

[Dias 18] : RNN + TAL \Rightarrow ↑ perf. au niveau phrase

- Agrégation Mots \Rightarrow Phrases \Rightarrow Documents
- Attention = extraire les éléments clés dans la décision
- Profils reco. pour implémenter l'attention


- Sélection personnalisée de mots, phrases, revues
⇒ Explanations
- ↑ perf. en recommandation (prédiction de notes)

Contribution (5) : Vers une sémantique contextuelle

[Dias 18] : RNN + TAL \Rightarrow \nearrow perf. au *niveau phrase*

- Agrégation Mots \Rightarrow Phrases \Rightarrow Documents
- Attention = extraire les éléments clés dans la décision
- Profils reco. pour implémenter l'attention


- Sélection personnalisée de mots, phrases, revues
 \Rightarrow Explications
- \nearrow perf. en recommandation (prédiction de notes)

Conclusions

Focalisation sur les modèles pour expliquer la/les définition(s) de la sémantique.

Les résultats quantitatifs sont dans le mémoire.

■ La **sémantique**, ce n'est pas que du texte...

⇒ Encore mieux en **combinant les modalités !**

Conclusions

Focalisation sur les modèles pour expliquer la/les définition(s) de la sémantique.

Les résultats quantitatifs sont dans le mémoire.

- La **sémantique**, ce n'est pas que du texte...
⇒ Encore mieux en **combinant les modalités !**
- *Produits, Mots... Usagers, Utilisateurs* = **mêmes algorithmes !**
- **Ethique** : un faux débat sémantique sur les **modèles**, un vrai débat sur les **usages**

Conclusions

Focalisation sur les modèles pour expliquer la/les définition(s) de la sémantique.
Les résultats quantitatifs sont dans le mémoire.

- La **sémantique**, ce n'est pas que du texte...
⇒ Encore mieux en **combinant les modalités !**
- *Produits, Mots... Usagers, Utilisateurs* = **mêmes algorithmes !**
- **Ethique** : un faux débat sémantique sur les **modèles**, un vrai débat sur les **usages**
- Meilleure prédiction de notes = factorisation matricielle (\neq deep learning)
deep-learning = opportunité de combiner les modalités de données

Architectures de bout en bout et démêlage

Architecture de bout en bout

Retour sur les approches non-supervisées / auto-supervisées

- 1 Encodage de données de plus en plus complexes
- 2 Raffinement avec d'autres tâches

- (Denoising) Auto-encodeur vectoriel
- Word2Vec
- Sequence 2 sequence
- Transformer / BERT


[Erhan 09]

[Mikolov 13]

[Sutskever 14]

[Waswani 17, Devlin 18]


Architecture de bout en bout

Retour sur les approches non-supervisées / auto-supervisées

- 1 Encodage de données de plus en plus complexes
- 2 Raffinement avec d'autres tâches

- (Denoising) Auto-encodeur vectoriel
- Word2Vec
- Sequence 2 sequence
- Transformer / BERT


[Erhan 09]

[Mikolov 13]

[Sutskever 14]

[Waswani 17, Devlin 18]


- Appris sur de large corpus

Architecture de bout en bout

Retour sur les approches non-supervisées / auto-supervisées

- 1 Encodage de données de plus en plus complexes
- 2 Raffinement avec d'autres tâches

- (Denoising) Auto-encodeur vectoriel
- Word2Vec
- Sequence 2 sequence
- Transformer / BERT


[Erhan 09]

[Mikolov 13]

[Sutskever 14]

[Waswani 17, Devlin 18]

- Appris sur de large corpus
- Transféré sur d'autres applications
Encoder et/ou Decoder
- Raffiné / modifié / étendu
avec d'autres données

Architecture de bout en bout & démêlage / *disentanglement*


Interpréter l'espace de représentation

- Variational AutoEncoder
- Generative Adversarial Network
- Encodage / Transformation / Génération

[Kingma 14]


[Goodfellow 14, Chen 16]

[Lample 19]


- + Reconstruction des données
- + Encodage de connaissances
- Espace latent non interprétable

Objectif:


Contribution (1) : Modèle génératif adversaire entre textes et profils

[Dias 19] La recommandation comme une prédiction de sentiments en aveugle :

Prédire une note =

- 1 Générer la revue pour l'utilisateur
- 2 Noter cette revue


Contribution (1) : Modèle génératif adversaire entre textes et profils

[Dias 19] La recommandation comme une prédiction de sentiments en aveugle :

Prédire une note =

- 1 Générer la revue pour l'utilisateur
- 2 Noter cette revue

- Bonne prédiction notes + textes
- Espace de représentation \Leftrightarrow dimensions explicites en texte


Exemple d'axe latent associé à du texte :


Contribution (2) : Encodeur-décodeur pour la robustesse et la dynamique

[Dias 17] Données bruitées & structurée = CVs & dynamique = prochain job


- Job \neq catégorie
(différentes écritures)
- CV = très bruités
(titres longs,
fautes orthographes)


Contribution (2) : Encodeur-décodeur pour la robustesse et la dynamique

[Dias 17] Données bruitées & structurée = CVs & dynamique = prochain job

- Job \neq catégorie
(différentes écritures)
- CV = très bruités
(titres longs,
fautes orthographes)


Archi. char-to-char

Contribution (2) : Encodeur-décodeur pour la robustesse et la dynamique

[Dias 17] Données bruitées & structurée = CVs & dynamique = prochain job

- Job \neq catégorie
(différentes écritures)
- CV = très bruités
(titres longs,
fautes orthographes)
- Aide au remplissage de
formulaire
- Prédiction de churn
- Caractérisation des carrières


Archi. char-to-char

Contribution (3) : De la sémantique aux connaissances

NER : Named Entity Recognition = base de l'extraction de connaissances

When Sebastian Thrun PERSON started at Google ORG in 2007 DATE, few people outside of the company took him seriously. "I can tell you very senior CEOs of major American NORP car companies would shake my hand and turn away because I wasn't worth talking to," said Thrun PERSON, now the co-founder and CEO of online higher education startup Udacity, in an interview with Recode ORG earlier this week DATE.

A little less than a decade later DATE, dozens of self-driving startups have cropped up while automakers around the world clamor, wallet in hand, to secure their place in the fast-moving world of fully automated transportation.


- HMM puis CRF
- Bi-LSTM + CRF + char & word encoding
- ELMO - BERT

[Zhou 02, McCallum 03]

[Lample 16]

[Peters 18, Devlin 18]

Contribution (3) : Entités nommées, reconnaissance ou extraction ?

[Taillé 19,20] Problème dans la constitution des jeux de données de référence :

Train

JF Kennedy was fatally shot by former U.S. Marine Lee Harvey Oswald

Test

John Fitzgerald Kennedy, the 35th president of the United States, is assassinated by Lee Harvey Oswald while traveling through Dallas

Reconnaitre un terme \neq Extraire un terme inconnu

Contribution (3) : Entités nommées, reconnaissance ou extraction ?

[Taillé 19,20] Problème dans la constitution des jeux de données de référence :

EM = Exact Match entre train/test

PM = Partial Match entre train/test

Train

JF Kennedy was fatally shot by former U.S. Marine Lee Harvey Oswald

Test

John Fitzgerald Kennedy, the 35th president of the United States, is assassinated by Lee Harvey Oswald while traveling through Dallas

Reconnaitre un terme \neq Extraire un terme inconnu

Contribution (3) : Entités nommées, reconnaissance ou extraction ?

[Taillé 19,20] Problème dans la constitution des jeux de données de référence :

EM = Exact Match entre train/test

PM = Partial Match entre train/test

		CoNLL03					OntoNotes*					WNUT*				
		LOC	MIS	ORG	PER	ALL	LOC	MIS	ORG	PER	ALL	LOC	ORG	PER	ALL	
Self	EM	82%	67%	54%	14%	52%	87%	93%	54%	49%	69%	-	-	-	-	
	PM	4%	11%	17%	43%	20%	6%	2%	32%	36%	20%	11%	5%	13%	12%	
	New	14%	22%	29%	43%	28%	7%	5%	14%	15%	11%	89%	95%	87%	88%	
CoNLL	EM	-	-	-	-	-	70%	78%	18%	16%	42%	26%	8%	1%	7%	
	PM	-	-	-	-	-	7%	10%	45%	46%	28%	9%	15%	16%	14%	
	New	-	-	-	-	-	23%	12%	38%	38%	30%	65%	77%	83%	78%	

Reconnaitre un terme \neq Extraire un terme inconnu

Contribution (3) : entités nommées, reconnaissance ou extraction ?

[Taillé 19,20]

Modèles de langue récents = principaux vecteurs d'amélioration en NER

Embedding	Dim	CoNLL03				OntoNotes*				WNUT*		
		EM	PM	New	All	EM	PM	New	All	PM	New	All
BERT	4096	95.7 _{.1}	88.8 _{.3}	82.2 _{.3}	90.5 _{.1}	96.9 _{.2}	88.6 _{.3}	81.1 _{.5}	93.5 _{.2}	77.0 _{4.6}	53.9 _{.9}	57.0 _{1.0}
ELMo	1024	95.9 _{.1}	89.2 _{.5}	85.8 _{.7}	91.8 _{.3}	97.1 _{.2}	88.0 _{.2}	79.9 _{.7}	93.4 _{.2}	67.7 _{3.2}	49.5 _{.9}	52.1 _{1.0}
Flair	4096	95.4 _{.1}	88.1 _{.6}	83.5 _{.5}	90.6 _{.2}	96.7 _{.1}	85.8 _{.5}	75.0 _{.6}	92.1 _{.2}	64.9 _{.7}	48.2 _{2.0}	50.4 _{1.8}
ELMo[0]	1024	95.8 _{.1}	87.2 _{.2}	83.5 _{.4}	90.7 _{.1}	96.9 _{.1}	85.9 _{.3}	75.5 _{.6}	92.4 _{.1}	72.8 _{1.3}	45.4 _{2.8}	49.1 _{2.3}
GloVe + char	350	95.3 _{.3}	85.5 _{.7}	83.1 _{.7}	89.9 _{.5}	96.3 _{.1}	83.3 _{.2}	69.9 _{.6}	91.0 _{.1}	63.2 _{4.6}	33.4 _{1.5}	38.0 _{1.7}
GloVe	300	95.1 _{.4}	85.3 _{.5}	81.1 _{.5}	89.3 _{.4}	96.2 _{.2}	82.9 _{.2}	63.8 _{.5}	90.4 _{.2}	59.1 _{2.9}	28.1 _{1.5}	32.9 _{1.2}

Contribution (3) : entités nommées, reconnaissance ou extraction ?

[Taillé 19,20]

Modèles de langue récents = principaux vecteurs d'amélioration en NER

Embedding	Dim	CoNLL03				OntoNotes*				WNUT*		
		EM	PM	New	All	EM	PM	New	All	PM	New	All
BERT	4096	95.7 _{.1}	88.8 _{.3}	82.2 _{.3}	90.5 _{.1}	96.9 _{.2}	88.6 _{.3}	81.1 _{.5}	93.5 _{.2}	77.0 _{.4,.6}	53.9 _{.9}	57.0 _{.1,0}
ELMo	1024	95.9 _{.1}	89.2 _{.5}	85.8 _{.7}	91.8 _{.3}	97.1 _{.2}	88.0 _{.2}	79.9 _{.7}	93.4 _{.2}	67.7 _{.3,.2}	49.5 _{.9}	52.1 _{.1,0}
Flair	4096	95.4 _{.1}	88.1 _{.6}	83.5 _{.5}	90.6 _{.2}	96.7 _{.1}	85.8 _{.5}	75.0 _{.6}	92.1 _{.2}	64.9 _{.7}	48.2 _{.2,.0}	50.4 _{.1,.8}
ELMo[0]	1024	95.8 _{.1}	87.2 _{.2}	83.5 _{.4}	90.7 _{.1}	96.9 _{.1}	85.9 _{.3}	75.5 _{.6}	92.4 _{.1}	72.8 _{.1,.3}	45.4 _{.2,.8}	49.1 _{.2,.3}
GloVe + char	350	95.3 _{.3}	85.5 _{.7}	83.1 _{.7}	89.9 _{.5}	96.3 _{.1}	83.3 _{.2}	69.9 _{.6}	91.0 _{.1}	63.2 _{.4,.6}	33.4 _{.1,.5}	38.0 _{.1,.7}
GloVe	300	95.1 _{.4}	85.3 _{.5}	81.1 _{.5}	89.3 _{.4}	96.2 _{.2}	82.9 _{.2}	63.8 _{.5}	90.4 _{.2}	59.1 _{.2,.9}	28.1 _{.1,.5}	32.9 _{.1,.2}

Modèle de langue = état de l'art sur les benchmarks de référence

Contribution (3) : entités nommées, reconnaissance ou extraction ?

[Taillé 19,20]

Modèles de langue récents = principaux vecteurs d'amélioration en NER


Embedding	Dim	CoNLL03				OntoNotes*				WNUT*		
		EM	PM	New	All	EM	PM	New	All	PM	New	All
BERT	4096	95.7 _{.1}	88.8 _{.3}	82.2 _{.3}	90.5 _{.1}	96.9 _{.2}	88.6 _{.3}	81.1 _{.5}	93.5 _{.2}	77.0 _{.4,6}	53.9 _{.9}	57.0 _{.1,0}
ELMo	1024	95.9 _{.1}	89.2 _{.5}	85.8 _{.7}	91.8 _{.3}	97.1 _{.2}	88.0 _{.2}	79.9 _{.7}	93.4 _{.2}	67.7 _{.3,2}	49.5 _{.9}	52.1 _{.1,0}
Flair	4096	95.4 _{.1}	88.1 _{.6}	83.5 _{.5}	90.6 _{.2}	96.7 _{.1}	85.8 _{.5}	75.0 _{.6}	92.1 _{.2}	64.9 _{.7}	48.2 _{.2,0}	50.4 _{.1,8}
ELMo[0]	1024	95.8 _{.1}	87.2 _{.2}	83.5 _{.4}	90.7 _{.1}	96.9 _{.1}	85.9 _{.3}	75.5 _{.6}	92.4 _{.1}	72.8 _{.1,3}	45.4 _{.2,8}	49.1 _{.2,3}
GloVe + char	350	95.3 _{.3}	85.5 _{.7}	83.1 _{.7}	89.9 _{.5}	96.3 _{.1}	83.3 _{.2}	69.9 _{.6}	91.0 _{.1}	63.2 _{.4,6}	33.4 _{.1,5}	38.0 _{.1,7}
GloVe	300	95.1 _{.4}	85.3 _{.5}	81.1 _{.5}	89.3 _{.4}	96.2 _{.2}	82.9 _{.2}	63.8 _{.5}	90.4 _{.2}	59.1 _{.2,9}	28.1 _{.1,5}	32.9 _{.1,2}

Le phénomène est encore bien plus fort dans les cas difficiles !

Contribution (4) Performances en extraction de relation de bout en bout

[Taillé 20] : Multiplication des métriques \Rightarrow confusion + *optimisation*

- Types des entités
- Bornes de entités
- Types des relations


Analyse des modèles de l'état de l'art dans différentes situations (métriques / ablations)

Contribution (4) Performances en extraction de relation de bout en bout

[Taillé 20] : Multiplication des métriques \Rightarrow confusion + *optimisation*

- Types des entités
- Bornes de entités
- Types des relations


Analyse des modèles de l'état de l'art dans différentes situations (métriques / ablations)

Problème de définition de la tâche :


Entités **non** vues
 \Downarrow
Knowledge **extraction**

Analyse de la phrase :
Comprendre la position des entités
et la nature de la relation

Contribution (4) Performances en extraction de relation de bout en bout

[Taillé 20] : Multiplication des métriques \Rightarrow confusion + *optimisation*


- Types des entités
- Bornes de entités
- Types des relations


Analyse des modèles de l'état de l'art dans différentes situations (métriques / ablations)

Problème de définition de la tâche :


Entités déjà vues
 \Downarrow
 Knowledge completion


Contribution (5) Génération de séries temporelles contextualisées

[Cribier-Delande 19,20] Modèles génératifs pour l'analyse de séries temporelles

- Modèles AR [Box 68] ⇒ Inapte à la prédiction à long terme
- + Saisonnalité ⇒ Robuste
- Modèles basés sur la saisonnalité + ML [Taylor 17] ⇒ Très efficace + robuste


Contexte = super saisonnalité


- Jour / mois / saison
- Météo
- Géographie
- Événements...

Contribution (5) Génération de séries temporelles contextualisées

[Cribier-Delande 19,20] Modèles génératifs pour l'analyse de séries temporelles

- Modèles AR [Box 68] ⇒ Inapte à la prédiction à long terme
- + Saisonnalité ⇒ Robuste
- Modèles basés sur la saisonnalité + ML [Taylor 17] ⇒ Très efficace + robuste

Nouvelle formulation prédictive :


Préd. affluence transports en commun :
contexte = jour/station


Contexte = super saisonnalité

- Jour / mois / saison
- Météo
- Géographie
- Événements...

Prédiction à court terme / long terme ⇒ Modèle efficace partout !

Contribution (5) Génération de séries temporelles contextualisées

Encodage du contexte :


Nouveau type de problème :

	0	1	2	3	4	5	6	7
0	?	?	?	?	?	?	?	?
1	?	?	?	?	?	?	?	?
2	?	?	?	?	?	?	?	?
3	?	?	?	?	?	?	?	?
4	?	?	?	?	?	?	?	?
6	?	?	?	?	?	?	?	?


The table illustrates a sequence-to-sequence problem where each input row (Spatial context) corresponds to a sequence of outputs (Temporal context). The question marks indicate missing or predicted values.

Contribution (5) Génération de séries temporelles contextualisées

Encodage du contexte :


Nouveau type de problème :


[Cribier-Delande 20]

Assurer le démêlage des facteurs :


- Projections en affluence transport : nouvelle station / nouveau contexte
- Prédiction de la conso. électrique
- Prédiction de la pollution

Performances de l'état de l'art dans tous les domaines applicatifs

Conclusion & Projet de recherche

Résumé des contributions

Sémantique multi-modale :

- fMRI & données textuelles
- Profils & données textuelles
- Profils & dynamique temporelle
- Profils & séries temporelles

[Pipanmaekaporn 14,15]
[Poussevin 14,15 Dias 16,17,18,19 Gainon 20]
[Guardia 15,16 Dias 17]
[Cribier-Delande 19,20]

De la sémantique aux connaissances :

- Entités nommées & relations

[Simon 19 Taille 19,20]


Au delà des données iid, la sémantique

retrouver une partie manquante des données / travailler dans un domaine connexe / transposer le contexte

⇒ conserver les performances du modèle

Perspectives (1) : vers des entités multi-modales


Collaboration avec le Museum National d'Histoire Naturelle (R. VignesLebbe)
 Doctorat de Maya Sahraoui (Décembre 2020)


Erodium romanum Wild :

Plante vivace, plus ou moins poilue, acaule, de 10-30 cm. Souche courte, épaisse, non écailleuse. Feuilles toutes radicales, longues, pennatiséquées, à segments écartés, larges, ovales, incisés-pennatifides. Fleurs rouges, assez grandes, 4-8 en ombelles sur des pédoncules radicaux ordinairement plus courts que les feuilles

Base de connaissances :
 Aide à la décision (supervision faible)


Perspective (2) : vers un modèles de langue pour les séries temporelles

Collaboration EDF (G. Agoua) & LIP6 (N. Baskiotis)

Doctorat de Etienne Le Naour (S1 2021)

- Modèles images transférables depuis [Krizhevsky 12]
 - Modèles textes transférables (+ multilingues) depuis [Collobert 08]
 - Les séries temporelles posent problèmes :
 - trop de classes différentes
 - contextes applicatifs très différents
 - trop de bruits

Mais les séries temporelles sont adaptés à l'auto-apprentissage

⇒ Extraction **non supervisée** des contextes / distinction des classes de séries temporelles


→ Construction de modèles auto-appris transférables dans une classe de problèmes

Perspective (3) : vers des algorithmes de profiling plus transparents

Collaboration Deezer (R. Hennequin)

Doctorat de Darius Afchar (Décembre 2020)

- Feature Attribution au niveau des instances
- Explication des suggestions
- Structuration, supervisée ou non, de l'espace de représentation


Un profil de recommandation :


- (1) expliquant sur quelles données il se base pour décider/suggérer
- (2) interrogable par l'utilisateur
- (3) modifiable par l'utilisateur en retour

Perspective (4) : génération de textes à partir de données

Collaboration LIP6 (L. Soulier)

Doctorat de **Tristan Luiggi** (Mars 2021)

- Extraction d'informations à partir de textes / tableaux / données brutes
- Génération de textes résumés
- Contrôle de la qualité des textes générés


Concevoir un algorithme capable d'expliquer ce qu'il est en train de faire

xIA & Acceptabilité des algorithmes

I'IA transforme la société...

Cette transformation doit être une amélioration !

Au niveau politique

- Contrôle des usages
(reconnaissance faciale)
- Contrôle de la collecte des données
(RGPD)
- Limite sur le droit de manipuler des données
(statistiques ethniques)

Au niveau scientifique

- Former des spécialistes responsables
- Informer les non-spécialistes
- Concevoir des algorithmes plus transparents
- Concevoir des algorithmes plus interactifs avec l'utilisateur