

APRENDIZAGEM BASEADA EM INSTÂNCIAS

Prof. Igor da Penha Natal

Aprendizagem baseada em instâncias

2

- Não se constrói uma descrição explícita e geral da hipótese, somente se armazena os exemplos.
- Cada vez que uma nova instância (exemplo) é questionada, o relacionamento dela com os outros exemplos armazenados é examinado para determinar o valor da função para o novo exemplo.
- Engloba:
 - Vizinho mais próximo (*nearest neighbor*)
 - Regressão localmente ponderada (*locally weighted regression*)
 - Raciocínio baseado em casos (*case-based reasoning*)

Vizinho mais próximo (*Nearest Neighbor*) e Regressão localmente ponderada

3

- São **abordagens diretas de aproximação** de funções de valores reais ou discretos.
- A aprendizagem destes métodos **consiste em armazenar os dados de treinamento**.
- Quando uma nova instância é encontrada, um conjunto de instâncias similares é recuperado da memória e usado para classificar a nova instância.
- Uma diferença básica destas abordagens é que **elas podem construir uma função de aproximação diferente para cada instância** que deve ser classificada.

Aprendizagem Baseada em casos

4

- Métodos baseados em instâncias podem usar uma representação simbólica mais complexa para as instâncias.
- Em **aprendizagem baseada em casos** as instâncias são representadas desta forma e o processo de identificar a “vizinhança” é elaborado de acordo.
- O **raciocínio baseado em casos** tem sido aplicado a tarefas como armazenamento e reuso de experiências passadas aplicadas a *help desk*, raciocínio sobre casos legais por se referir a casos anteriores, entre outros.
- Uma desvantagem da abordagem baseada em instâncias é que o custo de classificar um exemplo pode ser alto.
 - ▣ Porque quase toda a computação ocorre em tempo de classificação, ao invés de quando temos os exemplos de treino.

K-Vizinhos mais próximos (*K-Nearest Neighbor*)

5

- É o método mais básico de aprendizagem baseada em instâncias.
- Assume que todas as instâncias correspondem a pontos no espaço n-dimensional \mathbb{R}^n .
- Os vizinhos mais próximos de uma instância são definidos em termos da **DISTÂNCIA EUCLIDIANA**.
- Mais precisamente, seja uma instância arbitrária x descrita pelo vetor de características $\langle a_1(x), a_2(x), \dots, a_n(x) \rangle$, onde $a_r(x)$ denota o r-ésimo atributo da instância x .
- Então a distância entre duas instâncias x_i e x_j é definida como:

$$d(x_i, x_j) \equiv \sqrt{\sum_{r=1}^n (a_r(x_i) - a_r(x_j))^2}$$

K-Vizinhos mais próximos (*K-Nearest Neighbor*)

6

- Para uma classificação de valores discretos, temos uma função f da forma: $f : \mathbb{R}^n \rightarrow V$, onde V é o conjunto finito $\{v_1, \dots, v_s\}$
- **ALGORITMO DE TREINAMENTO:**
 - Para cada exemplo de treinamento $\langle x, f(x) \rangle$, adicione o exemplo à lista de exemplos de treinamento.
- **ALGORITMO DE CLASSIFICAÇÃO:**
 - Dada uma nova instância x_q para ser classificada:
 - Seja x_1, \dots, x_k que denotam as k instâncias de exemplos de treinamento que estão mais perto de x_q .
 - Retorne o valor mais comum de f entre estes k exemplos.

K-Vizinhos mais próximos (*K-Nearest Neighbor*)

7

- Na esquerda um exemplo da operação do *k-nearest neighbor* para instâncias de duas dimensões e função de classificação binária.
 - ▣ O **1-nearest neighbor** classifica x_q positivo e 5-nearest neighbor classifica x_q negativo.
- Na direita um exemplo de como o *1-nearest neighbor* irá associar valores às instâncias mais perto de cada ponto.

K-Vizinhos mais próximos (*K-Nearest Neighbor*)

8

- Para uma classificação de valores discretos, temos uma função f da forma:

$f : \mathcal{R}^n \rightarrow V$, onde V é o conjunto finito $\{v_1, \dots, v_s\}$
e o valor da classificação (função de aproximação) se torna:

$$\hat{f}(x_q)$$

ou

$$\hat{f}(x_q) \leftarrow \arg \min_{v \in V} \sum_{i=1}^k \delta(v, f(x_i))$$

onde $\delta(a, b) = 1$ se $a = b$ e $\delta(a, b) = 0$ caso contrário.

- Para uma classificação de valores contínuos, temos uma função f da forma:

e o valor da classificação se torna:
 $\hat{f}(x_q)$

$$\hat{f}(x_q) \leftarrow \frac{\sum_{i=1}^k f(x_i)}{k}$$

K-Vizinhos mais próximos ponderados pela distância

9

- Um refinamento óbvio é ponderar a contribuição de cada vizinho k na classificação de uma instância x_q de acordo com a distância entre eles.
 - ▣ Dando maior peso aos exemplos que estão mais perto.
 - ▣ Podemos ponderar o voto de cada vizinho de acordo com o inverso do quadrado da distância até x_q .

$$\hat{f}(x_q) \leftarrow \arg \sum_{v \in V}^k w_i \delta(v, f(x_i)), \text{ no caso discreto e}$$

$$\hat{f}(x_q) \leftarrow \frac{\sum_{i=1}^k w_i f(x_i)}{\sum_{i=1}^k w_i}, \text{ no caso contínuo}$$

$$\text{onde } w_i \equiv \frac{1}{d(x_q, x_i)^2}$$

K-Vizinhos mais próximos ponderados pela distância

10

- Quando adicionamos o peso da distância, não existe nenhum problema em utilizarmos $k = \text{todos os exemplos de treino}$.
 - ▣ Exemplos muito distantes irão influenciar muito pouco a classificação de uma nova instância.
 - ▣ A desvantagem é que o classificador será mais lento (requer mais computação).
- Se todos os exemplos de treinamento são considerados para classificar uma nova instância, chamamos o **ALGORITMO DE MÉTODO GLOBAL**.
- Se somente os k exemplos mais próximos são considerados para classificar uma nova instância, chamamos o **ALGORITMO DE MÉTODO LOCAL**.

K-Vizinhos mais próximos ponderados pela distância - avaliação

11

- É um método de inferência indutivo altamente efetivo para muitos problemas práticos.
- É robusto para exemplos de treinamento com ruído e bastante efetivo quando são fornecidos conjuntos de treinamento suficientemente grandes.
- **Suposições do algoritmo:** Todos os atributos são importantes para classificar a instância.
 - ▣ Emprega a distância euclidiana em todos os eixos (atributos) para calcular a distância entre os exemplos.
 - ▣ Diferente de árvores de decisão, por exemplo.
- Abordagem especialmente sensível à praga (*curse*) da dimensionalidade – muitos atributos podem ser irrelevantes.

K-Vizinhos mais próximos ponderados pela distância – abordagens utilizadas

12

- Para o problema da dimensionalidade:
 - Ponderar cada atributo de forma diferente quando calcular a distância entre duas instâncias.
 - O quanto cada eixo deve pesar na distância pode ser encontrado por validação cruzada. Duas formas:
 - Determinar um vetor de pesos que minimiza o erro da classificação verdadeira.
 - Eliminar completamente os atributos irrelevantes do espaço de instâncias (por validação cruzada por omissão de um).

K-Vizinhos mais próximos ponderados pela distância – abordagens utilizadas

13

- Para reduzir o problema da quantidade de computação exigida para classificar uma nova instância:
 - Pode-se fazer indexação dos exemplos armazenados para identificar os vizinhos mais próximos mais rapidamente.
 - Normalmente se utiliza uma árvore ***Kd*** (*Kd-tree*).

Sobre o valor de k

14

- K deve ter tamanho suficiente para assegurar uma estimativa significativa.
- Para k fixo o tamanho da vizinhança varia:
 - ▣ Onde os dados são esparsos, a vizinhança é grande.
 - ▣ Onde os dados são densos, a vizinhança é pequena.
- Na prática um valor de k entre 5 e 10 fornece bons resultados na maioria dos conjuntos de dados de baixo número de dimensões.
- Um bom valor de k também pode ser escolhido com a utilização de validação cruzada.

10 vizinhos mais próximos em uma amostra de 128 pontos

15

(a)

(b)

Estimativa de densidade dos k-vizinhos mais próximos a partir dos dados da figura anterior

16

(a)

(b)

(c)

- (a) $k=3$ – densidade altamente variável
- (b) $k=10$ – uma boa reconstrução da densidade verdadeira
- (c) $k=40$ – a vizinhança é muito grande e a estrutura dos dados é perdida

APRENDIZAGEM SUPERVISIONADA POR AGRUPAMENTO

Texto base:

Stuart Russel e Peter Norving - “Inteligência Artificial” - cap 18.

Aprendizagem supervisionada por Agrupamento

18

- A ideia é selecionar uma coleção inteira ou um **AGRUPAMENTO DE HIPÓTESES** a partir do espaço de hipóteses, e **combinar suas previsões**.
 - ▣ Ex.: Poderíamos gerar uma centena de hipóteses diferentes do mesmo conjunto de treinamento e depois fazê-las votar na melhor classificação para um novo exemplo.
- Considere um conjunto de $M=5$ hipóteses, para as quais combinamos suas previsões usando votação pela maioria.
 - ▣ Para este conjunto classificar de forma errada um novo exemplo, pelo menos 3 das 5 hipóteses tem que classificar o exemplo de forma errada.
 - ▣ A ideia é que isso seja muito menos provável do que uma classificação errada por uma única hipótese.

Reduzindo a taxa de erros

19

- Suponha que cada hipótese h_i no conjunto tem um erro p .
 - ▣ A probabilidade de um exemplo escolhido ao acaso ser classificado de forma incorreta por h_i é p .
- Suponha que os erros cometidos por cada hipótese sejam independentes.
 - ▣ Isto é pouco provável porque as hipóteses serão iludidas do mesmo modo por quaisquer enganos dos dados de treinamento.
 - ▣ Mas se as hipóteses forem pelo menos um pouco diferentes, a correlação entre os seus erros diminui.
- Se p é pequeno, então a probabilidade de ocorrer um grande nº de classificações erradas é minúscula.
 - ▣ **Exemplo:** Usar um conjunto de 5 hipóteses reduz a taxa de erro de 1 em 10 para uma taxa menor que 1 em 100.

Conjunto de hipóteses

20

- Também podemos considerá-lo como uma forma genérica de ampliar o espaço de hipóteses.
 - ▣ O próprio conjunto é uma hipótese e o espaço de hipóteses é o conjunto de todos os conjuntos possíveis que podem ser construídos a partir do espaço de hipóteses original.
 - ▣ Isto pode resultar em um espaço de hipóteses mais expressivo e, consequentemente, em classes muito mais expressivas de hipóteses.

- Três hipóteses de limiar linear, cada uma classifica exemplos positivos no lado não-hachurado e exemplos negativos no lado hachurado.
- Classificamos positivamente qualquer exemplo classificado positivamente pelas 3 hipóteses.
- A região triangular resultante é uma hipótese que não pode ser expressa no espaço de hipóteses original.

Aceleração (*Boosting*)

22

- É o método de agrupamento mais amplamente utilizado.
- Utiliza o conceito de conjunto de treinamento ponderado.
 - Cada exemplo tem um peso associado $w_j \geq 0$.
 - Quanto mais alto o peso de um exemplo, mais alta será a importância associada a ele durante a aprendizagem de uma hipótese.
- A aceleração começa com um conjunto de treinamento normal (com $w_j = 1$ para todos os exemplos) e gera h_1 a partir deste conjunto.
- A hipótese gerada a partir do conjunto de treinamento normal (h_1) classificará alguns exemplos de forma correta e outros de forma errada.

Aceleração (*Boosting*)

23

- Os exemplos são avaliados de acordo com a resposta de h_1 :
 - Os exemplos classificados incorretamente por h_1 tem seus pesos aumentados para que h_2 os classifique melhor e os exemplos classificados corretamente por h_1 tem seus pesos diminuídos.
 - h_2 é gerada a partir deste novo conjunto de treinamento ponderado.
 - O processo continua deste modo até que M hipóteses sejam geradas.
- A hipótese de conjunto final é uma combinação de maioria ponderada de todas as M hipóteses.
 - Cada h é ponderada de acordo com o seu comportamento no conjunto de treinamento.
- Existem muitas variantes da ideia básica de aceleração com diferentes modos de ajustes de pesos e de combinação de hipóteses.

- Funcionamento do algoritmo de aceleração.
- Cada retângulo corresponde a um exemplo. A altura do retângulo corresponde ao peso.
- O tamanho da árvore de decisão indica o peso desta hipótese na hipótese do agrupamento final.

Um algoritmo específico para aceleração

25

```
function ADABOOST(examples, L, M) returns a weighted-majority hypothesis
  inputs: examples, set of  $N$  labelled examples  $(x_1, y_1), \dots, (x_N, y_N)$ 
 L, a learning algorithm
 M, the number of hypotheses in the ensemble
  local variables: w, a vector of  $N$  example weights, initially  $1/N$ 
 h, a vector of  $M$  hypotheses
 z, a vector of  $M$  hypothesis weights


  for  $m = 1$  to  $M$  do
 h[ $m$ ]  $\leftarrow L(examples, w)$ 
 error  $\leftarrow 0$ 
 for  $j = 1$  to  $N$  do
 if h[ $m$ ]( $x_j$ )  $\neq y_j$  then error  $\leftarrow error + w[j]$ 
 for  $j = 1$  to  $N$  do
 if h[ $m$ ]( $x_j$ )  $= y_j$  then  $w[j] \leftarrow w[j] \cdot error / (1 - error)$ 
 w  $\leftarrow$  NORMALIZE(w)
 z[ $m$ ]  $\leftarrow \log(1 - error) / error$ 
  return WEIGHTED-MAJORITY(h, z)
```

Toy Example

weak classifiers = vertical or horizontal half-planes

Round 1

$$\varepsilon_1 = 0.30$$

$$\alpha_1 = 0.42$$

Round 2

Round 3

$$\begin{aligned}\varepsilon_3 &= 0.14 \\ \alpha_3 &= 0.92\end{aligned}$$

Final Classifier

ADABOOST – Propriedades Importantes

31

- Se o algoritmo de aprendizagem L de entrada for um **algoritmo de aprendizagem fraca** (i.e. sempre retorna uma hipótese com erro ponderado sobre o conjunto de treinamento que é ligeiramente melhor do que o palpite aleatório).
- Então o ADABOOST retorna uma hipótese que classifica perfeitamente os dados de treinamento para M grande o bastante.
- Este resultado é válido independente de quanto o espaço de hipóteses original seja inexpressivo e de quanto é complexa a função que está sendo aprendida.

Aceleração para o exemplo do restaurante

32

- Com espaço de hipóteses original = classe de cepos de decisão (árvores de decisão com apenas um teste na raiz).

(a)

(b)

Número de hipóteses X Erro no conjunto de teste

33

- O erro alcança zero no conjunto de treinamento quando $M=20$ (uma combinação ponderada pela maioria de 20 pesos de decisão).
- Conforme M aumenta o erro no conjunto de treinamento continua zero, mas o erro no conjunto de teste diminui muito tempo depois disso ($M=137$).
- Apesar da lâmina de Ockham nos dizer que não devemos tornar as hipóteses mais complexas do que o necessário, o gráfico nos diz o contrário.
 - ▣ Uma explicação é que a inclusão de hipóteses adicionais torna o conjunto mais definido para distinguir os exemplos positivos dos negativos.