

Apprentissage automatique

Classification linéaire - fonction discriminante

TYPES D'APPRENTISSAGE

Sujets: apprentissage supervisé, classification, régression

RAPPEL

- L'apprentissage supervisé est lorsqu'on a une cible à prédire
 - **classification** : la cible est un indice de classe $t \in \{1, \dots, K\}$
 - exemple : reconnaissance de caractères
 - ✓ x : vecteur des intensités de tous les pixels de l'image
 - ✓ t : identité du caractère
 - **régression** : la cible est un nombre réel $t \in \mathbb{R}$
 - exemple : prédiction de la valeur d'une action à la bourse
 - ✓ x : vecteur contenant l'information sur l'activité économique de la journée
 - ✓ t : valeur d'une action à la bourse le lendemain

TYPES D'APPRENTISSAGE

Sujets: apprentissage supervisé, classification, régression

RAPPEL

- L'apprentissage supervisé est lorsqu'on a une cible à prédire

‣ **classification** : la cible est un indice de classe $t \in \{1, \dots, K\}$

- exemple : reconnaissance de caractères
 - ✓ x : vecteur des intensités de tous les pixels de l'image
 - ✓ t : identité du caractère

‣ **régression** : la cible est un nombre réel $t \in \mathbb{R}$

- exemple : prédiction de la valeur d'une action à la bourse
 - ✓ x : vecteur contenant l'information sur l'activité économique de la journée
 - ✓ t : valeur d'une action à la bourse le lendemain

CLASSIFICATION

Sujets: surface de décision, région de décision

- On cherche à diviser l'espace des entrées x en différentes **régions de décision**
 - chaque région de décision \mathcal{R}_k est associée à une classe \mathcal{C}_k
 - les frontières entre les régions sont des **surfaces de décision**

CLASSIFICATION

Sujets: classification binaire, séparabilité linéaire

- Cas spécial : classification binaire

- classe \mathcal{C}_1 correspond à $t = 1$
- classe \mathcal{C}_2 correspond à $t = 0$ (ou $t = -1$)

- Cas spécial : classification linéaire

- la surface de décision entre chaque paire de régions de décision est linéaire, i.e. un hyperplan (droite pour $D=2$)
- on dit qu'un problème est **linéairement séparable** si une surface linéaire permet de classifier parfaitement

FONCTION DISCRIMINANTE

Sujets: fonction discriminante, vecteur de poids, biais

- On souhaite apprendre une **fonction discriminante** qui prend x en entrée et donne sa classe \mathcal{C}_k en sortie
 - Dans le cas binaire, on va s'intéresser aux fonctions discriminantes qui :
 - I. calculent une transformation linéaire de l'entrée

2. retourne \mathcal{C}_1 si $y(\mathbf{x}) \geq 0$ ou retourne \mathcal{C}_2 sinon

FONCTION DISCRIMINANTE

Sujets: fonction discriminante, vecteur de poids, biais

SÉPARABILITÉ LINÉAIRE

Sujets: séparabilité linéaire

- Est-ce que l'hypothèse de séparabilité linéaire est raisonnable ?
 - en haute dimensionnalité (grande valeur de D), possiblement !
- **Théorème :** soit $D+1$ entrées \mathbf{x}_n , on peut toujours les séparer linéairement en 2 classes, quelque soit la valeur de leurs cibles t_n
- On peut également utiliser une représentation $\phi(\mathbf{x})$ qui elle est non-linéaire

Condition :
chaque sous-ensemble de
 D entrées est
linéairement indépendant

FONCTION DISCRIMINANTE

Sujets: entraînement

- Idéalement, on voudrait entraîner $y(\mathbf{x})$ en minimisant directement le taux d'erreur de classification sur l'ensemble d'entraînement
 - malheureusement, on peut démontrer que c'est un problème NP-difficile
- On va donc devoir attaquer le problème indirectement
 - ceci va donner lieu à différents algorithmes d'apprentissage

Apprentissage automatique

Classification linéaire - méthode des moindres carrés

MÉTHODE DES MOINDRES CARRÉS

Sujets: méthode des moindres carrés

- On va traiter la classification comme un problème de régression
 - on pourrait prédire directement la valeur de la cible ($t = 1$ vs. $t = -1$)
 - si $y(\mathbf{x}) \geq 0$ on classifie dans \mathcal{C}_1 sinon \mathcal{C}_2
- On parle de **moindres carrés** puisque la régression minimise la différence au carré entre t et $y(\mathbf{x})$

RÉGULARISATION

Sujets: régularisation, weight decay, régression de Ridge

RAPPEL

- On peut montrer que la solution (maximum a posteriori) est alors :

$$\mathbf{w} = (\lambda \mathbf{I} + \Phi^T \Phi)^{-1} \Phi^T \mathbf{t}$$

- dans le cas $\lambda = 0$, on retrouve la solution tu maximum de vraisemblance
- si $\lambda > 0$, permet également d'avoir une solution plus stable numériquement (si $\Phi^T \Phi$ n'est pas inversible)

MÉTHODE DES MOINDRES CARRÉS

Sujets: méthode des moindres carrés

- Pour le cas à plus de deux classes, on va traiter la classification comme un problème de régression à prédiction multiple
 - la cible va être un vecteur binaire indiquant à quelle classe appartient l'entrée
 - exemple : s'il y a $K=5$ classes et qu'une entrée est de la classe \mathcal{C}_2

$$\mathbf{t} = (0, 1, 0, 0, 0)^T$$

- on classifie dans la classe \mathcal{C}_k dont la valeur de $y(\mathbf{x})_k$ est la plus élevée

MÉTHODE DES MOINDRES CARRÉS

Sujets: méthode des moindres carrés

- Pour le cas à plus de deux classes, on va traiter la classification comme un problème de régression à prédiction multiple
 - la cible va être un vecteur binaire indiquant à quelle classe appartient l'entrée
 - exemple : s'il y a $K=5$ classes et qu'une entrée est de la classe \mathcal{C}_2

$$\mathbf{t} = (0, 1, 0, 0, 0)^T$$

- on classe dans la classe \mathcal{C}_k dont la valeur de $y(\mathbf{x})_k$ est la plus élevée

PRÉDICTIONS MULTIPLES

Sujets: modèle pour prédictions multiples

RAPPEL

- Le modèle doit maintenant prédire un vecteur :

$$\mathbf{y}(\mathbf{x}, \mathbf{w}) = \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x})$$

où \mathbf{W} est une matrice $M \times K$

- Chaque colonne de \mathbf{W} peut être vu comme le vecteur \mathbf{w}_k du modèle $y(\mathbf{x}, \mathbf{w}_k)$ pour la k^e cible

PRÉDICTIONS MULTIPLES

Sujets: modèle pour prédictions multiples

RAPPEL

- Le modèle doit maintenant prédire un vecteur :

$$\mathbf{y}(\mathbf{x}, \mathbf{w}) = \mathbf{W}^T \boldsymbol{\phi}(\mathbf{x})$$

où \mathbf{W} est une matrice $M \times K$

- Chaque colonne de \mathbf{W} peut être vu comme le vecteur \mathbf{w}_k du modèle $y(\mathbf{x}, \mathbf{w}_k)$ pour la k^e cible classe

MAXIMUM DE VRAISEMBLANCE

Sujets: formulation probabiliste pour prédictions multiples

RAPPEL

- On peut démontrer que le maximum de vraisemblance est :

$$\mathbf{W}_{\text{ML}} = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{T}$$

- On peut voir le résultat comme la concaténation (colonne par colonne) des solutions pour chaque tâche

$$\mathbf{w}_k = (\Phi^T \Phi)^{-1} \Phi^T \mathbf{t}_k$$

où $\mathbf{t}_k = (t_{1,k}, \dots, t_{N,k})^T$

Apprentissage automatique

Classification linéaire - analyse discriminante linéaire

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: analyse discriminante linéaire

- En classification binaire, on cherche en fait une projection

$$y = \mathbf{w}^T \mathbf{x}$$

telle que le seuil $y \geq -w_0$ sépare bien le plus d'entrées projetées possible

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: analyse discriminante linéaire

- **L'analyse discriminante linéaire** cherche plutôt à bien séparer la projection de moyennes, i.e. on maximise :

$$\mathbf{w}^T (\mathbf{m}_2 - \mathbf{m}_1)$$

où $m_k = \mathbf{w}^T \mathbf{m}_k$ et

$$\mathbf{m}_1 = \frac{1}{N_1} \sum_{n \in \mathcal{C}_1} \mathbf{x}_n,$$

$$\mathbf{m}_2 = \frac{1}{N_2} \sum_{n \in \mathcal{C}_2} \mathbf{x}_n$$

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: variance intra-classe

- Jusqu'à maintenant, le problème est mal posé
 - il suffit d'augmenter w infiniment pour maximiser
 - on pourrait imposer que w soit de norme 1, mais ceci n'est pas entièrement satisfaisant
- En plus, on va tenter de réduire les **variances intra-classe** des entrées projetées

$$s_k^2 = \sum_{n \in \mathcal{C}_k} (y_n - m_k)^2$$

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: variance intra-classe, inter-classe

- On combine ces idées en maximisant plutôt

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2}$$

- On peut montrer que la solution est telle que

$$\mathbf{w} \propto \mathbf{S}_W^{-1}(\mathbf{m}_1 - \mathbf{m}_2)$$

où la matrice de covariance intra-classe est

$$\mathbf{S}_W = \sum_{n \in \mathcal{C}_1} (\mathbf{x}_n - \mathbf{m}_1)(\mathbf{x}_n - \mathbf{m}_1)^T + \sum_{n \in \mathcal{C}_2} (\mathbf{x}_n - \mathbf{m}_2)(\mathbf{x}_n - \mathbf{m}_2)^T$$

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: variance intra-classe, inter-classe

- On combine ces idées en maximisant plutôt

$$J(\mathbf{w}) = \frac{(m_2 - m_1)^2}{s_1^2 + s_2^2} \quad \xrightarrow{\text{équivalent à une variance inter-classe}}$$

- On peut montrer que la solution est telle que

$$\mathbf{w} \propto \mathbf{S}_W^{-1}(\mathbf{m}_1 - \mathbf{m}_2)$$

où la matrice de covariance intra-classe est

$$\mathbf{S}_W = \sum_{n \in \mathcal{C}_1} (\mathbf{x}_n - \mathbf{m}_1)(\mathbf{x}_n - \mathbf{m}_1)^T + \sum_{n \in \mathcal{C}_2} (\mathbf{x}_n - \mathbf{m}_2)(\mathbf{x}_n - \mathbf{m}_2)^T$$

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: analyse discriminante linéaire

Sans minimisation
intra-classe

$$w \propto (m_1 - m_2)$$

Avec minimisation
intra-classe

$$w \propto S_W^{-1}(m_1 - m_2)$$

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: analyse discriminante linéaire

- Une fois w calculé, il suffit de trouver un seuil de classification
 - un choix possible est $(w^T m_1 + w^T m_2)/2$
- On peut voir l'analyse discriminante linéaire comme un cas particulier des moindres carrés
 - voir section 4.1.5
- Il est possible de généraliser au cas à plus de 2 classes
 - voir section 4.1.6

Apprentissage automatique

Classification linéaire - approche probabiliste générative

APPROCHE PROBABILISTE

Sujets: approche probabiliste

- Prenons plutôt une approche probabiliste
 - on suppose que nos données ont été générées d'un modèle probabiliste donné
 - on cherche les paramètres de ce modèle qui maximisent la vraisemblance des données d'entraînement
- Deux options :
 - **approche générative** : on choisit un modèle pour $p(\mathbf{x}, t)$
 - **approche discriminante** : on choisit un modèle pour $p(t|\mathbf{x})$

APPROCHE PROBABILISTE

Sujets: approche probabiliste

- Prenons plutôt une approche probabiliste
 - on suppose que nos données ont été générées d'un modèle probabiliste donné
 - on cherche les paramètres de ce modèle qui maximisent la vraisemblance des données d'entraînement
- Deux options :
 - **approche générative** : on choisit un modèle pour $p(\mathbf{x}, t)$
 - **approche discriminante** : on choisit un modèle pour $p(t|\mathbf{x})$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: approche probabiliste générative

- On va supposer que les données ont été générées selon le processus suivant (cas binaire) :
 - pour $n = 1 \dots N$
 - assigne $t_n=1$ avec probabilité $p(\mathcal{C}_1) = \pi$ et $t_n=0$ avec probabilité $p(\mathcal{C}_2) = 1 - \pi$
 - si $t_n=1$, génère \mathbf{x}_n de la loi de probabilité $p(\mathbf{x}_n|\mathcal{C}_1) = \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_1, \boldsymbol{\Sigma})$
 - sinon ($t_n=0$), génère \mathbf{x}_n de la loi de probabilité $p(\mathbf{x}_n|\mathcal{C}_2) = \mathcal{N}(\mathbf{x}_n|\boldsymbol{\mu}_2, \boldsymbol{\Sigma})$
 - En mots : les entrées sont des échantillons d'une loi gaussienne, mais de moyennes différentes pour les différentes classes

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1-t_n}$$

- Pour entraîner le classifieur, on cherche les paramètres $(\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma})$ maximise la (log-)vraisemblance

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1-t_n}$$

- Cas π : on prend le logarithme et garde les termes avec π

$$\sum_{n=1}^N \{t_n \ln \pi + (1 - t_n) \ln(1 - \pi)\}$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \mu_1, \mu_2, \Sigma) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \mu_1, \Sigma)]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \mu_2, \Sigma)]^{1-t_n}$$

- Cas π : puis cherche le maximum en annulant la dérivée

$$\pi = \frac{1}{N} \sum_{n=1}^N t_n = \frac{N_1}{N} = \frac{N_1}{N_1 + N_2}$$

nb. de la classe \mathcal{C}_1 nb. de la classe \mathcal{C}_2

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1-t_n}$$

- Cas $\boldsymbol{\mu}_1$: on prend le logarithme et garde les termes avec $\boldsymbol{\mu}_1$

$$\sum_{n=1}^N t_n \ln \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma}) = -\frac{1}{2} \sum_{n=1}^N t_n (\mathbf{x}_n - \boldsymbol{\mu}_1)^T \boldsymbol{\Sigma}^{-1} (\mathbf{x}_n - \boldsymbol{\mu}_1) + \text{const}$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1-t_n}$$

- Cas $\boldsymbol{\mu}_1$: puis cherche le maximum en annulant la dérivée

$$\boldsymbol{\mu}_1 = \frac{1}{N_1} \sum_{n=1}^N t_n \mathbf{x}_n$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- La probabilité des données d'entraînement devient

$$p(\mathbf{t}|\pi, \boldsymbol{\mu}_1, \boldsymbol{\mu}_2, \boldsymbol{\Sigma}) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})]^{1-t_n}$$

- Cas $\boldsymbol{\mu}_2$: de façon similaire, on obtient pour $\boldsymbol{\mu}_2$

$$\boldsymbol{\mu}_2 = \frac{1}{N_2} \sum_{n=1}^N (1 - t_n) \mathbf{x}_n$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: maximum de vraisemblance

- Cas Σ : plus compliqué à démontrer, mais on obtient

$$\Sigma = \frac{N_1}{N} \mathbf{S}_1 + \frac{N_2}{N} \mathbf{S}_2$$

covariance empirique de classe \mathcal{C}_1

$$\mathbf{S}_1 = \frac{1}{N_1} \sum_{n \in \mathcal{C}_1} (\mathbf{x}_n - \boldsymbol{\mu}_1)(\mathbf{x}_n - \boldsymbol{\mu}_1)^T$$

covariance empirique de classe \mathcal{C}_2

$$\mathbf{S}_2 = \frac{1}{N_2} \sum_{n \in \mathcal{C}_2} (\mathbf{x}_n - \boldsymbol{\mu}_2)(\mathbf{x}_n - \boldsymbol{\mu}_2)^T$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: règle de Bayes

- Une fois $\pi, \mu_1, \mu_2, \Sigma$ calculés, on peut classifier de nouvelles entrées à l'aide de la règle de Bayes

$$p(\mathcal{C}_1 | \mathbf{x}) = \frac{p(\mathbf{x} | \mathcal{C}_1)p(\mathcal{C}_1)}{p(\mathbf{x} | \mathcal{C}_1)p(\mathcal{C}_1) + p(\mathbf{x} | \mathcal{C}_2)p(\mathcal{C}_2)}$$

- Si $p(\mathcal{C}_1 | \mathbf{x}) \geq 0.5$, on classifie dans la classe \mathcal{C}_1 , sinon on classifie dans la classe \mathcal{C}_2

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: fonction sigmoïde

- On peut aussi écrire

$$p(\mathcal{C}_1 | \mathbf{x}) = \frac{1}{1 + \exp(-a)} = \sigma(a)$$

où

$$a = \ln \frac{p(\mathbf{x} | \mathcal{C}_1)p(\mathcal{C}_1)}{p(\mathbf{x} | \mathcal{C}_2)p(\mathcal{C}_2)}$$

$$\sigma(a) = \frac{1}{1 + \exp(-a)}$$

fonction sigmoïde

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: forme classification linéaire

- Dans le cas où $p(\mathbf{x}_n|\mathcal{C}_1)$ et $p(\mathbf{x}_n|\mathcal{C}_2)$ sont gaussiennes

$$p(\mathcal{C}_1|\mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$$

où

$$\mathbf{w} = \Sigma^{-1}(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)$$

$$w_0 = -\frac{1}{2}\boldsymbol{\mu}_1^T \Sigma^{-1} \boldsymbol{\mu}_1 + \frac{1}{2}\boldsymbol{\mu}_2^T \Sigma^{-1} \boldsymbol{\mu}_2 + \ln \frac{p(\mathcal{C}_1)}{p(\mathcal{C}_2)}$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: forme classification linéaire

- Dans le cas où $p(\mathbf{x}_n|\mathcal{C}_1)$ et $p(\mathbf{x}_n|\mathcal{C}_2)$ sont gaussiennes

$$p(\mathcal{C}_1|\mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$$

où

$$\mathbf{w} = \Sigma^{-1}(\mu_1 - \mu_2)$$

$$w_0 = -\frac{1}{2}\mu_1^T \Sigma^{-1} \mu_1 + \frac{1}{2}\mu_2^T \Sigma^{-1} \mu_2 + \ln \frac{p(\mathcal{C}_1)}{p(\mathcal{C}_2)}$$

$$1 - \pi$$

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: forme classification linéaire

- Puisque $\sigma(0) = 0.5$, alors la règle $p(\mathcal{C}_1 | \mathbf{x}) \geq 0.5$ est équivalente à $\mathbf{w}^T \mathbf{x} + w_0 \geq 0$
- On retrouve donc la forme d'un classifieur linéaire

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: extensions

- On peut généraliser au cas à multiples classes
 - voir fin des sections 4.2 et 4.2.I
- On peut généraliser à des lois $p(\mathbf{x}_n|\mathcal{C}_1)$ et $p(\mathbf{x}_n|\mathcal{C}_2)$ autre que gaussiennes
 - observations binaires, voir section 4.2.3
 - cas général (famille exponentielle), voir section 4.2.4

Apprentissage automatique

Classification linéaire - approche probabiliste discriminante

APPROCHE PROBABILISTE

Sujets: approche probabiliste

- Prenons plutôt une approche probabiliste
 - on suppose que nos données ont été générées d'un modèle probabiliste donné
 - on cherche les paramètres de ce modèle qui maximisent la vraisemblance des données d'entraînement
- Deux options :
 - **approche générative** : on choisit un modèle pour $p(\mathbf{x}, t)$
 - **approche discriminante** : on choisit un modèle pour $p(t|\mathbf{x})$

APPROCHE PROBABILISTE

Sujets: approche probabiliste

- Prenons plutôt une approche probabiliste
 - on suppose que nos données ont été générées d'un modèle probabiliste donné
 - on cherche les paramètres de ce modèle qui maximisent la vraisemblance des données d'entraînement
- Deux options :
 - **approche générative** : on choisit un modèle pour $p(\mathbf{x}, t)$
 - **approche discriminante** : on choisit un modèle pour $p(t|\mathbf{x})$

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: approche probabiliste discriminante, régression logistique

- Dans le cas génératif, on a vu que la probabilité de classifier dans la classe \mathcal{C}_1 prend la forme

$$p(\mathcal{C}_1 | \mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$$

- Dans le cas discriminant, l'idée est d'utiliser directement cette forme comme modèle de $p(t|\mathbf{x})$
 - plutôt que maximiser la probabilité jointe $p(\mathbf{x}, t)$, on maximise la probabilité conditionnelle $p(t|\mathbf{x})$
 - on appelle ce modèle la **régression logistique**

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: maximum de vraisemblance

- Cas génératif : on cherche $(\pi, \mu_1, \mu_2, \Sigma)$ qui maximise

$$p(\mathbf{t}|\pi, \mu_1, \mu_2, \Sigma) = \prod_{n=1}^N [\pi \mathcal{N}(\mathbf{x}_n | \mu_1, \Sigma)]^{t_n} [(1 - \pi) \mathcal{N}(\mathbf{x}_n | \mu_2, \Sigma)]^{1-t_n}$$

- Cas discriminant : on cherche directement \mathbf{w} qui maximise

$$p(\mathbf{t}|\mathbf{w}) = \prod_{n=1}^N y_n^{t_n} \{1 - y_n\}^{1-t_n}$$

où $y_n = p(\mathcal{C}_1 | \mathbf{x}_n)$

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: fonctions de bases

- On peut facilement remplacer la représentation de l'entrée à l'aide de fonctions de bases (comme pour la régression)

$$p(\mathcal{C}_1 | \phi) = y(\phi) = \sigma(\mathbf{w}^T \phi)$$

ϕ est équivalent à $\phi(\mathbf{x})$

- Si les fonctions de bases sont non-linéaires, peut rendre les classes linéairement séparables

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: fonctions de bases

2 fonctions de bases gaussiennes ϕ_j

$$\exp \left\{ -\frac{(x - \mu_j)^2}{2s^2} \right\}$$

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: cross-entropie

- Maximiser la vraisemblance est équivalent à minimiser la log-vraisemblance négative

$$E(\mathbf{w}) = -\ln p(\mathbf{t}|\mathbf{w}) = - \underbrace{\sum_{n=1}^N \{t_n \ln y_n + (1 - t_n) \ln(1 - y_n)\}}$$

cross-entropie (binaire)

- Malheureusement, minimiser cette fonction ne se fait pas analytiquement
 - on va devoir trouver le minimum de façon numérique

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: descente de gradient

- **Descente de gradient**

- initialise la valeur de w aléatoirement
- durant I itérations
 - déplace w dans la direction opposée du gradient, $w \leftarrow w - \eta \nabla E(w)$

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: descente de gradient

- On peut montrer que le gradient est simplement

$$\nabla E(\mathbf{w}) = \sum_{n=1}^N (y_n - t_n) \phi_n$$

où $y_n = p(\mathcal{C}_1 | \phi_n)$

- Le nombre d'itérations (I) de descente de gradient est un hyper-paramètre
 - on utilise un ensemble de validation pour déterminer quand arrêter

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: extensions

- La descente de gradient stochastique est souvent préférée en pratique, parce que plus rapide à converger
 - on met à jour w individuellement pour chaque exemple
 - voir section 3.1.3 (description pour la régression)
- On peut aussi généraliser au cas à multiples classes
 - voir section 4.3.4

Apprentissage automatique

Classification linéaire - classification à multiples classes

CLASSIFICATION À MULTIPLES CLASSES

Sujets: classification à multiples classes

- Il est possible d'utiliser plusieurs classifieurs binaires pour résoudre un problème de classification à plus de 2 classes
- Approche *one-versus-rest* :
 - entraîne $K-1$ classifieurs, chacun distinguant les entrées d'une classe vs. les entrées de toutes les autres classes
- Approche *one-versus-one* :
 - entraîne $K(K-1)/2$ classifieurs, chacun distinguant les entrées d'une classe vs. les entrées d'une seule autre classe

CLASSIFICATION À MULTIPLES CLASSES

Sujets: *one-versus-rest*

CLASSIFICATION À MULTIPLES CLASSES

Sujets: one-versus-one

CLASSIFICATION À MULTIPLES CLASSES

Sujets: classification à multiples classes

- Il est possible de résoudre les ambiguïtés en pondérant les votes des classifieurs binaires
 - cas probabiliste : pondérer par la probabilité $p(\mathcal{C}_1 | \mathbf{x})$
- L'idéal serait d'utiliser la version de l'algorithme adaptée à la classification à multiples classes directement

Apprentissage automatique

Classification linéaire - résumé

MÉTHODE DES MOINDRES CARRÉS

Sujets: résumé de la méthode des moindres carrés

- Modèle : $y(\mathbf{x}, \mathbf{w}) = \mathbf{w}^T \mathbf{x} + w_0$

$$p(t|\mathbf{x}, \mathbf{w}, \beta) = \mathcal{N}(t|y(\mathbf{x}, \mathbf{w}), \beta^{-1})$$

- Entraînement : $\mathbf{w} = (\lambda \mathbf{I} + \Phi^T \Phi)^{-1} \Phi^T \mathbf{t}$ ($t = 1$ vs. $t = -1$)
(maximum de vraisemblance si $\lambda=0$ ou maximum a posteriori si $\lambda>0$)
- Hyper-paramètre : λ
- Prédiction : \mathcal{C}_1 si $y(\mathbf{x}, \mathbf{w}) \geq 0$, sinon \mathcal{C}_2

ANALYSE DISCRIMINANTE LINÉAIRE

Sujets: résumé de l'analyse discriminante

- Modèle : $y(\mathbf{x}, \mathbf{w}) = \mathbf{w}^T \mathbf{x} + w_0$

$$\mathbf{m}_1 = \frac{1}{N_1} \sum_{n \in \mathcal{C}_1} \mathbf{x}_n, \quad \mathbf{m}_2 = \frac{1}{N_2} \sum_{n \in \mathcal{C}_2} \mathbf{x}_n$$

- Entraînement :

$$\mathbf{w} \leftarrow \mathbf{S}_W^{-1} (\mathbf{m}_1 - \mathbf{m}_2)$$

$$\mathbf{w} \leftarrow \frac{\mathbf{w}}{\|\mathbf{w}\|}$$

$$w_0 = (\mathbf{w}^T \mathbf{m}_1 + \mathbf{w}^T \mathbf{m}_2) / 2$$

- Prédiction : \mathcal{C}_1 si $y(\mathbf{x}, \mathbf{w}) \geq 0$, sinon \mathcal{C}_2

APPROCHE PROBABILISTE GÉNÉRATIVE

Sujets: résumé de l'approche probabiliste générative

- Modèle : $y(\mathbf{x}, \mathbf{w}) = \mathbf{w}^T \mathbf{x} + w_0$
 $p(\mathbf{x}_n, \mathcal{C}_1) = \pi \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_1, \boldsymbol{\Sigma})$
 $p(\mathbf{x}_n, \mathcal{C}_2) = (1 - \pi) \mathcal{N}(\mathbf{x}_n | \boldsymbol{\mu}_2, \boldsymbol{\Sigma})$

$$\begin{aligned}\boldsymbol{\mu}_1 &= \frac{1}{N_1} \sum_{n=1}^N t_n \mathbf{x}_n & \boldsymbol{\mu}_2 &= \frac{1}{N_2} \sum_{n=1}^N (1 - t_n) \mathbf{x}_n \\ \boldsymbol{\Sigma} &= \frac{N_1}{N} \mathbf{S}_1 + \frac{N_2}{N} \mathbf{S}_2 & p(\mathcal{C}_1) &= \frac{N_1}{N} = 1 - p(\mathcal{C}_2)\end{aligned}$$

- Entraînement : ($t = 1$ vs. $t = 0$)

$$\mathbf{w} = \boldsymbol{\Sigma}^{-1} (\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2)$$

$$w_0 = -\frac{1}{2} \boldsymbol{\mu}_1^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_1 + \frac{1}{2} \boldsymbol{\mu}_2^T \boldsymbol{\Sigma}^{-1} \boldsymbol{\mu}_2 + \ln \frac{p(\mathcal{C}_1)}{p(\mathcal{C}_2)}$$

- Prédiction : \mathcal{C}_1 si $y(\mathbf{x}, \mathbf{w}) \geq 0$, sinon \mathcal{C}_2

APPROCHE PROBABILISTE DISCRIMINANTE

Sujets: résumé de l'approche probabiliste discriminante (régression logistique)

- Modèle : $y(\mathbf{x}, \mathbf{w}) = \mathbf{w}^T \mathbf{x} + w_0$

$$p(\mathcal{C}_1 | \mathbf{x}) = \sigma(\mathbf{w}^T \mathbf{x} + w_0)$$

- Entraînement : descente de gradient $(t = 1 \text{ vs. } t = 0)$

- initialise la valeur de \mathbf{w} aléatoirement

- durant I itérations

- $\mathbf{w} \leftarrow \mathbf{w} - \eta \sum_n (y_n - t_n) \phi_n$

- Prédiction : \mathcal{C}_1 si $y(\mathbf{x}, \mathbf{w}) \geq 0$, sinon \mathcal{C}_2

MOINDRES CARRÉS VS. RÉGRESSION LOGISTIQUE

Sujets: moindres carrés vs. régression logistique

- Les résultats pourront être différents entre les algorithmes

— moindres carrés
— rég. logistique