Perceptron Classification linéaire)

Cours 4
ARF Master DAC

Nicolas Baskiotis

nicolas.baskiotis@lip6.fr
http://webia.lip6.fr/~baskiotisn

équipe MLIA, Laboratoire d'Informatique de Paris 6 (LIP6) Sorbonne Université - Université Pierre et Marie Curie (UPMC)

S2 (2017-2018)

1 / 24

Résumé des épisodes

Notions abordées

- Ensemble d'apprentissage : $\mathcal{D} = \{(\mathbf{x^i}, y^i) \in \mathcal{X} \times \mathcal{Y}\}_{i=1,...,N}, \mathcal{X} \in \mathbb{R}^d$
- Ensemble de test
- Régression : $\mathcal{Y} \in \mathbb{R}$
- ullet Apprentissage supervisée : ${\mathcal Y}$ discret
- ullet Apprentissage non supervisée : pas de ${\mathcal Y}$
- Apprentissage : trouver $f: \mathcal{X} \to \mathcal{Y}$ qui fait le moins d'erreurs
- Erreur : 0 1, moindres carrés
- Sélection de modèle : validation croisée

Approches et algorithmes

- Estimation de densité
- Arbres de décision
- Classifieur bayésien, décision bayésienne, vraissemblance
- Régression logistique
- Descente de gradient

Plan

Apéro

Perceptron

Interlude géométrique

On réfléchit un peu

Quelle approche correspond à quelle frontière ?

Et pour ces cas ?

Espace linéairement séparable

Conclusion (temporaire)

Importance:

- de l'espace de fonctions considéré (choisi a priori)
- du paramétrage des algorithmes
- → notion d'expressivité . . .

à suivre.

Plan

Apéro

Perceptron

Interlude géométrique

Inspiration biologique

Le cerveau

- Robuste, tolérant aux fautes
- Flexible, sait s'adapter
- Gère les informations incomplètes
- Capable d'apprendre

Composé de neurones!

- 10¹¹ neurones dans un cerveau humain
- 10⁴ connexions par neurones
- Potentiel d'action, neuro-transmetteurs, période réfractaire
- Signaux excitateurs / inhibiteurs

Problèmes

- Opacité des raisonnements
- Onacité des résultats

Inspiration biologique

Le cerveau

- Robuste, tolérant aux fautes
- Flexible, sait s'adapter
- Gère les informations incomplètes
- Capable d'apprendre

Composé de neurones!

- 10¹¹ neurones dans un cerveau humain
- 10⁴ connexions par neurones
- Potentiel d'action, neuro-transmetteurs, période réfractaire
- Signaux excitateurs / inhibiteurs

Problèmes

- Opacité des raisonnements
- Opacité des résultats

Inspiration biologique

Le cerveau

- Robuste, tolérant aux fautes
- Flexible, sait s'adapter
- Gère les informations incomplètes
- Capable d'apprendre

Composé de neurones!

- 10¹¹ neurones dans un cerveau humain
- 10⁴ connexions par neurones
- Potentiel d'action, neuro-transmetteurs, période réfractaire
- Signaux excitateurs / inhibiteurs

Problèmes

- Opacité des raisonnements
- Opacité des résultats

Historique

Prémisses

- McCullogh et Pitts (1943): 1er modèle de neurone formel. Base de l'IA
- Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique

Premières réalisations

- Adaline (Widrow-Hoff, 1960)
- Perceptron (Rosenblatt, 1958-1962)
- Analyse de Minsky et Papert (1969)

Développement

- Réseau bouclé (Hopfield 1982)
- Réseau multi-couches (1985)

Deuxième renaissance

• Réseaux profonds (2000-)

Le perceptron de Rosenblatt (1960)

L'idée

- Reconaissance de forme (pattern) entre deux classes
- Inspirée du cortex visuel

- Chaque cellule d'association produit une sortie $f_i(S)$ en fonction d'un stimulus
- La cellule de décision répond selon une fonction seuil $f_d(\sum w_i f_i(S_i))$

Formalisation

Le perceptron considère

- Fonction de décision : g(x) = sign(x)
- \rightarrow Sortie: $g(f(\mathbf{x})) = sign(\langle \mathbf{x}, \mathbf{w} \rangle)$

Algorithme d'apprentissage

Algorithme du perceptron

- Initialiser au hasard w
- Tant qu'il n'y a pas convergence :
 - pour tous les exemples (x^i, y^i) :

$$si(y^i \times \langle \mathbf{w}.\mathbf{x}^i \rangle) < 0 alors \mathbf{w} = \mathbf{w} + \epsilon y^i \mathbf{x}^i$$

• Décision : f(x) = sign(< wx >)

Théorème de convergence (Novikov, 1962)

- Si
 - $ightharpoonup \exists R, \forall x : ||x|| \leq R$
 - les données peuvent être séparées avec une marge ρ
 - l'ensemble d'apprentissage est présenté au perceptron un nombre suffisant de fois
- alors après au plus R^2/ρ^2 corrections, l'algorithme converge.

Autre formulation

A quoi correspond la règle de mise à jour :

- Si $(y < \mathbf{w}.\mathbf{x} >) > 0$ ne rien faire
- Si $(y < \mathbf{w}.\mathbf{x} >) < 0$ corriger $\mathbf{w} = \mathbf{w} + y\mathbf{x}$?

13 / 24

Autre formulation

A quoi correspond la règle de mise à jour :

- Si $(y < \mathbf{w}.\mathbf{x} >) > 0$ ne rien faire
- Si $(y < \mathbf{w}.\mathbf{x} >) < 0$ corriger $\mathbf{w} = \mathbf{w} + y\mathbf{x}$?

Hinge loss

$$l(f(x), y) = max(0, \alpha - yf(x))$$

Descente de gradient!

- $\nabla_w l(f_w(x), y) = \begin{cases} 0 & \text{si } (y < w.\mathbf{x} >) > 0 \\ -yx_i & \text{sinon} \end{cases}$

Pourquoi ce changement dans la fonction de coût ?

4 □ > 4 □ >

Et pourquoi pas d'autres erreurs ?

14 / 24

Exploration de l'espace des solutions

Vision duale de l'espace des exemples

- $\bullet \ R_{hinge}(f_{\mathbf{w}}) = \mathbb{E}(l_{hinge}(f_{\mathbf{w}}(x), y)) = \mathbb{E}(max(0, -f_{\mathbf{w}}(x)y))$
- $R_{mse}(f_{\mathbf{w}}) = \mathbb{E}(l_{mse}(f_{\mathbf{w}}(x), y)) = \mathbb{E}((f_{\mathbf{w}}(x) y)^2)$

Pour un ensemble fixé de données, le risque est vu comme une fonction de w.

Variantes de l'algorithme

- Cas hors-ligne (ou batch) :
 Pour chaque époque (correction de w), on itère sur toute la base d'exemples
- Cas en-ligne (stochastique) :
 Une correction de w est faîte par rapport à un exemple tiré au hasard dans la base.
- hybride : mini-batch
 Des petits sous-ensembles d'exemples sont tirés au hsard, la correction se fait selon le gradient calculé sur ces exemples.

Avantages et inconvénients?

- Batch : plus stable, plus rapide
- Stochastique : bien meilleur tolérance au bruit !

S2 (2017-2018)

16 / 24

Plan

Apéro

Perceptron

Interlude géométrique

Soit y la sortie attendue :

- Que représente w par rapport à la séparatrice ?
- Que représente < w.x > ?
- Que représente $y < \mathbf{w}.\mathbf{x} >$?

Soit y la sortie attendue :

- Que représente w par rapport à la séparatrice ?
- Que représente < w.x > ?
- Que représente y < w.x > ?
- A quoi correspond la règle de mise à jour :
 - Si (y < w.x >) > 0 ne rien faire
 - Si (y < w.x >) < 0 corriger w = w + yx?

Rappel

Espace de fonction linéaire : $f_{\mathbf{w}}(\mathbf{x}) = \mathbf{w}.\mathbf{x} = \sum_{i=0}^{d} w_{i}x_{i}$, prédiction : $sign(f_{\mathbf{w}}(\mathbf{x}))$

Questions

- Solution unique ?
- Certaines solutions meilleures que d'autres ?

Problèmes "durs"

Non linéairement séparable

Que faire?

Problèmes "durs"

Transformation de la représentation

• On augmente d'une dimension : $(x_1, x_2) \rightarrow (x_1^2, x_1x_2, x_2)$

- Le problème est de nouveau séparable linéairement !
- Autre solution ?

Deux neurones

- Combiner des neurones → augmente l'expressivité
- Création de dimensions nouvelles, de nouveaux features
- ⇒ Est-il facile d'apprendre ses réseaux ?

Deux neurones

- Combiner des neurones → augmente l'expressivité
- Création de dimensions nouvelles, de nouveaux features
- ⇒ Est-il facile d'apprendre ses réseaux ?

Et pour ce problème ?

Si vous aviez droit à n'importe quelle fonction dans un neurone ?