

Plan

- 1 Organisation de l'UE
 - 2 **Introduction**
 - 3 Les problématiques générales
 - 4 Premier exemple : classification de films et arbres de décision

Apprentissage artificiel ? (Machine Learning)

A votre avis, ça regroupe quoi ?

En texte

Classification de documents

E-mails en spam, shopping, travail, ...

Supprimer tous les spams maintenant (les messages se trouvant dans le dossier Spam depuis plus de 30 jours sont automatiquement supprimés)

<input type="checkbox"/> Tatianna	<input type="checkbox"/>	Re: Para os homens - Vai lhe interessar molto!	01:50
<input type="checkbox"/> comebuy	<input type="checkbox"/>	Téléphones les plus compétitifs de Comebuy	22:38
<input type="checkbox"/> Francois	<input type="checkbox"/>	100 raisons de jouer sur Majestic	27 janv.
<input type="checkbox"/> Fund Investigation Bureau	<input type="checkbox"/>	TREAT AS URGENT RIGHT AWAY	27 janv.
<input type="checkbox"/> Mrs Elizabeth Johnson	<input type="checkbox"/>	Hello My Beloved One.	27 janv.
<input type="checkbox"/> Evelyn	<input type="checkbox"/>	Re: Amigo, não está satisfeito com o tamanho? Isto pode te ajudar!	27 janv.
<input type="checkbox"/> Amanda, Amanda (2)	<input type="checkbox"/>	Re: Amigo, o que vc faria com 10cm a mais?	26 janv.
<input type="checkbox"/> Groupe Partouche	<input type="checkbox"/>	Et encore un gagnant au Megapot !	26 janv.
<input type="checkbox"/> Catli, Joshua Daniel	<input type="checkbox"/>	N/A	26 janv.
<input type="checkbox"/> RCH Tournoi	<input type="checkbox"/>	Votre Semaine avec 100000 en Tout	26 janv.
<input type="checkbox"/> Jemmy Klamet	<input type="checkbox"/>	Nicolas Baskiotos F-E..E..L-I-N G... H-O-R-N-Y-?- -G-E-T _ L_A_I_D -- N_O_W !	26 janv.
<input type="checkbox"/> Jean-Pierre	<input type="checkbox"/>	Les meilleurs casinos pour les joueurs français	25 janv.
Principale	Réseaux sociaux	Promotions	
<input type="checkbox"/> CollierPrenom	Annonce	Spécial St Valentin - 3 Jours Seulement - 15% de Réduction !	X
<input type="checkbox"/> Softlayer.com	Annonce	Get a Secure Cloud - We've secured the public cloud with private servers, private networks, and full private clouds.	X
<input type="checkbox"/> Booking.com	Annonce	Last-minute deals for Montréal and London. Get them before they're gone!	28/12/2014
<input type="checkbox"/> Voyages-sncf.com	Annonce	DERNIERE MINUTE NOUVEL AN : profitez des meilleurs prix !	26/12/2014
<input type="checkbox"/> Impossible	Annonce	Year's End Clearance - Up to 20% off Film and Accessories	26/12/2014
<input type="checkbox"/> Booking.com	Annonce	Nicolas - you qualify for at least 20% off places to stay	26/12/2014
<input type="checkbox"/> Communauté d'entraide Gr.	Annonce	Nicolas, des questions sur vos produits ?	25/12/2014
<input type="checkbox"/> Dernieres news	Annonce	Dernières news	25/12/2014

En texte toujours

Reconnnaissance de chiffres

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

Ou de captcha

[Yann et al. 08], Newcastle University

		Characters under typical distortions						Recognition rate	
		B E L T						MBEZ 2720	
								FSSU 4022	
ABNL	3176			LNSS	3566			~100%	
HTR	3215			ZFHJ	2747			96+%	
QDMW	3356			FVGP	3369			100%	
AYTU	3314			SYLK	3443			96+%	
LACA	3233			FGQX	4133			100%	
LEMM	3350			AQTT	2639			98%	
BGFD	2399			NPGD	3164			98%	
JMFR	2849			FQMB	3977			98%	
EETZ	3635			ZYSG	3551			98%	
FEKF	3173			HATP	3794			98%	
EFPB	2684			HEST	2033			98%	
MASK	2852			QNZZ	3125			98%	
BPFK	3602			THEP	2324			98%	
UFZC	3494			IFRJ	3476			98%	

Sur des documents

Détection de thèmes (topic detection)

Analyse de 255 discours de l'état de l'union, États-Unis

[Rule et al, 2014]

Et plein d'autres applications : traduction, détection de plagiat, résumé automatique, ...

⇒ U.E. Traitement Automatique du Langage

En image

Détection de visages

(openCV)

Mais aussi ...

(betafaceapi.com)

Score: 0.42 X: 398.67 Y: 29.66 Width: 26.79 Angle: -5.45	age : 37 (16%), gender : male, race : white, chin size : average, color background : 4c5042 (15%), color clothes middle : 3295eb (48%), color clothes sides : 38a9f5 (96%), color eyes : ac8066, color hair : a56855 (65%), color skin : dbb5a1, eyebrows corners : extra low, eyebrows position : average, eyebrows size : extra thin, eyes corners : low, eyes distance : average, eyes position : average, eyes shape : extra round, glasses rim : no, hair beard : none, hair color type : blond (80%), hair forehead : yes, hair length : none, hair mustache : thick, hair sides : very thin, hair top : short, head shape : average, head width : extra narrow, mouth corners : low, mouth height : extra thin, mouth width : extra small, nose shape : extra straight, nose width : wide, teeth visible : no [collapse]
Score: 0.57 X: 216.66 Y: 155.08 Width: 28.34 Angle: 0.95	age : 46 (23%), gender : male, race : white, chin size : extra small, color background : 0c0c0d (36%), color beard : 4a2617 (50%), color clothes middle : a22e55 (82%), color clothes sides : a54031 (74%), color eyes : 966a58, color hair : 655348 (77%), color skin : b98f78, eyebrows corners : average, eyebrows position : extra high, eyebrows size : extra thin, eyes corners : average, eyes distance : close, eyes position : extra low, eyes shape : extra thin, glasses rim : no, hair beard : short, hair color type : brown light (77%), hair forehead : no, hair length : short, hair mustache : none, hair sides : thin, hair top : short, head shape : rect, head width : extra wide, mouth corners : average, mouth height : extra thin, mouth width : average, nose shape : average, nose width : extra narrow, teeth visible : no [collapse]

En image

Catégorisation et organisation automatique

En image

Détection d'objets

teradeep.com, Purdue University

Tracking

[Fragkiadaki et al. 12], Pennsylvania University

Et l'audio ...

Reconnaissance de la parole, séparation de sources

<http://markus-hauenstein.de>

Mais aussi débruitage, transcription musicale, reconnaissance du locuteur, classification/identification de musiques...

Interface cerveau-machine (BCI)

Classification d'actions, de pensées

Contrôle

Objets connectés

Traqueurs d'activité

Surveillance vidéo, monitoring consommation électrique, sécurité réseau

Réseaux sociaux

Détection de communauté, phénomènes de diffusions, classification

Matchmaking

de profils, sites de rencontre

Experts, CV - Emplois, Jeux

Systèmes de recommandation

De musiques, de films, de produits, d'amis

Similar Artists

Recommendation Engine Home Item Store My Items Log off

Hello cmcdonald@mapletech.com!

Log off

Search All

Movies Music Articles Artists

Babylon A.D.
Mathieu Kassovitz
Action | PG-13
Select

Heights
Jeremy Kagan
Drama | 2004 | R
Select

SUSPECT
SUSPECT
Select

West Beirut
Ziad Doueiri
Drama | 1998 | PG-13
Select

Brokedown Palace
Jonathan Kaplan
Drama | 1999 | PG-13
Select

Umbrellas of Cherbourg
Jacques Demy
Drama | 1964 | Unrated
Select

facebook

Recommended for You

amazon.com has new recommendations for you based on items you purchased or told us you own.

amazon.com

FANTASTIC
BEASTS AND WHERE TO FIND THEM [Blu-ray]
Sherlock Holmes: THE BLIND SPOT

THE LITTLE BIG THING
THREE LITTLE PIGS
MAYBE PARENTHOOD EXCELLENCE
CARRIATION

Et dans d'autres sciences

BioLogie IZB | Leipzig University

Économie

Astronomie

Climatologie (complémentation données)

Dans les jeux et la robotique

L'apprentissage aujourd'hui : Big Data

>10B useful webpages

Carnegie Mellon University

extrait du cours d'A. Smola

Entreprises concernées :

Yahoo, Google, Amazon, Netflix, Microsoft, Apple, Xerox, Samsung, Critéo, Facebook, Twitter, Flickr, Instagram, Reddit, Valve, Steam, Deezer, Dailymotion, Youtube, SNCF, AXA, EDF, GDF-Suez, Veolia, Safran, Thalès, les médias, . . .

Plan

- 1 Organisation de l'UE
- 2 Introduction
- 3 Les problématiques générales
- 4 Premier exemple : classification de films et arbres de décision

L'apprentissage

(selon M. Sahani, UCL)

En quelques mots

- Trouver des structures, des régularités dans des observations.
- Prédire de nouvelles observations.

Touche à beaucoup de domaine, interdisciplinarité très forte

- Statistiques : théorie de l'apprentissage, fouille de données, inférence
- Informatique : IA, vision, RI
- Ingénierie : signal, contrôle, robotique
- Science cognitive, psychologie, neuroscience, épistémologie
- Économie : théorie de la décision, théorie des jeux

L'apprentissage artificiel

- étudie les algorithmes qui améliorent leur performance sur une tâche donnée en fonction de leur expérience.
- fondements mathématiques, informatiques et applications concrètes des systèmes qui apprennent, raisonnent et agissent.

Quand appliquer l'apprentissage ?

Lorsque :

- l'expertise humaine est absente
- impossible d'expliquer cette expertise
- les solutions sont dynamiques
- les solutions doivent être adaptées à beaucoup de cas spécifiques
- la taille du problème est trop grand pour que l'humain puisse le résoudre

Les grandes familles

Apprentissage supervisé

- Classification
- Régression
- Forecasting
- Complétion de données
- Ranking
- Recommandation

Apprentissage non supervisé

- Clustering
- Apprentissage de représentation, de dictionnaire
- Analyse de séquences
- Représentation hiérarchique
- Détection d'anomalies

Apprentissage par renforcement

- Apprendre à jouer
- Apprendre à interagir avec l'environnement

Apprentissage supervisé

Données du problème

- Une représentation X des objets de l'étude
- Une sortie d'intérêt y qui peut être numérique, catégorielle, structurée, complexe (label, réponse, étiquette, ...)
- Un ensemble d'exemples, d'échantillons, sous leur représentation X et avec leur sortie connue $\{(x_1, y_1), \dots, (x_n, y_n)\}$

Objectifs

- Prédire de manière précise la sortie y pour un nouvel exemple x non vu
- Comprendre quels facteurs influencent la sortie
- Évaluer la qualité de nos prédictions

Apprentissage non supervisé

Données du problème

- Une représentation X des objets de l'étude
- Un ensemble d'exemples, d'échantillons, sous leur représentation X ,
 $\{x_1, \dots, x_n\}$
- Pas de variable de sortie !

Objectifs

- Trouver des groupes d'objets “semblables”
- Organiser les données d'une manière “logique”
- Trouver les “similarités” des objets
- Trouver des “représentations” des objets
 - ⇒ on ne sait pas bien ce que l'on cherche
 - ⇒ tout un art !

Apprentissage par renforcement

Apprentissage continu en fonction du retour d'expérience

Données du problème

- Un état décrit l'environnement courant
- Un ensemble d'actions sont possibles
- Une politique permet de choisir en fonction de l'état l'action à effectuer
- A l'issue de chaque action, une récompense est observée

Objectifs

- S'améliorer ! (améliorer la politique de choix de l'action)
- Éviter les situations d'échecs
- Comprendre la dynamique du problème

Ce cours

Méthodes jusqu'aux années 2010 !

- Problématiques générales (biais, variance, évaluation, sur-apprentissage, représentation des données)
- Algorithmes supervisées (k-nn, bayésien, perceptron, réseaux de neurones, svm, . . .)
- Algorithmes non supervisées (hiérarchique, k-means, . . .)
- Pas de méthodes Deep \Rightarrow en M2 !

Objectifs

- Comprendre les différentes techniques en profondeur, principalement algorithmiquement (et un peu théoriquement)
- Comprendre les notions fondamentales de l'apprentissage
- Savoir évaluer une approche

L'apprentissage statistique est au cœur de la formation d'un *data scientist*

Data scientist map

Chandrasekaran, 2013]

Plan

- 1 Organisation de l'UE
- 2 Introduction
- 3 Les problématiques générales
- 4 Premier exemple : classification de films et arbres de décision

Formalisation de l'apprentissage supervisé

On dispose :

- d'un espace de représentation \mathcal{X} , usuuellement \mathbb{R}^n
- n est la dimension de l'espace de représentation,
chaque dimension = un attribut
- d'un ensemble d'exemples X décrit dans cette espace :
 $x \in X, x = (x_1, x_2, x_3, \dots, x_n)$
- d'un ensemble d'étiquettes/labels Y décrivant les classes d'intérêt
quand Y contient deux classes \rightarrow classification binaire, usuuellement
 $Y = \{0, 1\}$ ou $Y = \{-1, 1\}$
- pour chaque exemple x^i de X , son étiquette y^i
 \Rightarrow ensemble d'apprentissage $E = \{(x^i, y^i)\}$

On veut :

Trouver une fonction $f : \mathcal{X} \rightarrow Y$ telle que la prédiction sur de futurs exemples
soit la plus précise possible.

Première étape : choix de la représentation

Collection de films, des notes à chaque film

Questions

- Comment représenter un film ?
- Comment classifier ?

Arbres de décision

Principe

- Chaque nœud interne : un test sur une des dimensions de χ^2
⇒ Est-ce que le film appartient au genre Comédie
- Chaque branche : un résultat du test
- Chaque feuille : un label de Y
⇒ classification en parcourant un chemin de la racine à une feuille.

Apprentissage d'un arbre de décision

Algorithme glouton, top-down

Initialisation à la racine, considérer tous les exemples

- Si le noeud n'est pas pur, alors
 - △ Trouver x_i le "meilleur" attribut pour ce noeud et le cas test associé
 - △ Pour chaque test, créer un fils au noeud courant
 - △ Faire "tomber" les exemples du noeud courant à leur fils correspondant
- sinon transformer le noeud en feuille.

Apprentissage d'un arbre de décision

Algorithme glouton, top-down

Initialisation à la racine, considérer tous les exemples

- Si le noeud n'est pas pur, alors
 - ▶ Trouver x_i le "meilleur" attribut pour ce noeud et le cas test associé
 - ▶ Pour chaque test, créer un fils au noeud courant
 - ▶ Faire "tomber" les exemples du noeud courant à leur fils correspondant
- sinon transformer le noeud en feuille.

Apprentissage d'un arbre de décision

Algorithm glouton, top-down

Initialisation à la racine, considérer tous les exemples

- Si le nœud n'est pas pur, alors
 - ▶ Trouver x_i le "meilleur" attribut pour ce nœud et le cas test associé
 - ▶ Pour chaque test, créer un fils au nœud courant
 - ▶ Faire "tomber" les exemples du nœud courant à leur fils correspondant
 - ▶ sinon transformer le nœud en feuille.

Apprentissage d'un arbre de décision

Algorithme glouton, top-down

Initialisation à la racine, considérer tous les exemples

- Si le noeud n'est pas pur, alors

- ▶ Trouver x_i le "meilleur" attribut pour ce noeud et le cas test associé
- ▶ Pour chaque test, créer un fils au noeud courant
- ▶ Faire "tomber" les exemples du noeud courant à leur fils correspondant

Sélectionner le meilleur attribut

Entropie d'une variable aléatoire

Soit X une variable aléatoire pouvant prendre n valeurs x_i :

$$H(X) = - \sum_{i=1}^n P(X = x_i) \log(P(X = x_i))$$

Plus l'entropie est grande, plus le désordre est grand.
Entropie nulle \rightarrow pas d'aléa.

Sélectionner le meilleur attribut

Entropie d'un échantillon : cas binaire

- X un ensemble de données, Y leur étiquette (positif/négatif)
- p_+ la proportion d'exemples positifs
- p_- la proportion d'exemples négatifs
- $H(Y) = -p_+ \log(p_+) - p_- \log(p_-)$

Entropie conditionnelle

- Entropie conditionnelle : $H(Y|X) = \sum_i P(X = x_i)H(Y|X = x_i)$
- Dans notre cas, en faisant un test T sur un des attributs, on obtient deux partitions d'exemples : Y_1 qui vérifie le test et Y_2 qui ne vérifie pas le test.
L'entropie conditionnelle au test T est :

$$H(Y|T) = \frac{|Y_1|}{|Y|}H(Y_1) + \frac{|Y_2|}{|Y|}H(Y_2)$$

⇒ Gain d'information : $I(T, Y) = H(Y) - H(Y|T)$ à maximiser (donc $H(Y|T)$ à minimiser)

Où s'arrêter ? Est ce un bon modèle ?

