Apprentissage supervisé (suite) : Réseaux de Neurones Apprentissage non-supervisé : Clustering

Reconnaissance des Formes (Semaine VIII)

Université de Lille. France

13 mars 2013

Rappel

Apprentissage Supervisé

L'objectif est de trouver la structure/forme dans les données, en utilisant quelques exemplaires pour lesquels la solution est connue.

Exemple: Classification

- L'ensemble des données est partagé en quelques classes différentes,
- On a quelques exemplaires pour qui on sait les classes correctes.
- On veut classifier correctement les données pour qui les classes correctes sont inconnus.

Algorithmes d'apprentissage supervisé déjà étudiés en cours

k-Nearest Neighbors ou k plus proches voisins
 Approche : Classifier chaque point x par la vote à la majorité de ses k voisins les plus proches

Algorithmes d'apprentissage supervisé déjà étudiés en cours

- k-Nearest Neighbors ou k plus proches voisins
 Approche : Classifier chaque point x par la vote à la majorité de ses k voisins les plus proches
- Naïve Bayes : Un modèle probabiliste qui consiste à choisir la classe la plus probable pour chaque point x
 - Règle de décision : Maximum a Posteriori (MAP)
 - l'hypothèse principale : Indépendance Conditionnelle

Algorithmes d'apprentissage supervisé déjà étudiés en cours

- k-Nearest Neighbors ou k plus proches voisins Approche : Classifier chaque point x par la vote à la majorité de ses k voisins les plus proches
- Naïve Bayes : Un modèle probabiliste qui consiste à choisir la classe la plus probable pour chaque point x
 - Règle de décision : Maximum a Posteriori (MAP)
 - l'hypothèse principale : Indépendance Conditionnelle
- Régression Logistique (pour classification en deux classes 0 ou 1) **Approche**: Pour chaque x calculer $h_{\theta}(x) := \frac{1}{1+e^{-\theta^T x}}$
 - Prédiction : Classifier x dans la classe 1 si $h_{\theta}(x) \geq 0.5$ et dans la classe 0 si $h_{\theta}(\mathbf{x}) < 0.5$
 - Trouver θ : Utiliser les exemplaires pour trouver le θ qui minimise une fonction de coût $J(\theta)$

Réseaux de Neurones : Un autre Modèle pour apprentissage supervisé

Algorithmes qui essayent d'imiter le cerveaux en apprentissage

- Utilises dans les années 80 et 90, mais bondonnés vers la fin des années 90 l
 - → peut-être car ils demandent beaucoup de capacité de calculs
- Retour en grâce : énormément utilisées pour des nombreuses applications!
- Il nous permet de trouver les frontières de décision non-linaires

Modéliser un Neurone

Neurone est modéliser comme un unit logistique

où $h_{\theta}(x) := g(\theta^T x)$ et $g(z) := \frac{1}{1+e^{-z}}$ est la fonction d'activation sigmoid ou logistique :

Modéliser le Réseaux de Neurones

(les couches intermédiaires s'appellent les couches cachés)

Paramètres.

- $a_i^{(j)}$: La fonction d'activation i à couche j
- \bullet O : Une matrice des poids qui contrôle les activations entre couches iet i+1

Apprentissage (par l'algorithme BackPropagation)

De manière similaire à régression logistique l'on utilise les données d'entraînement pour minimiser une fonction de coût $J(\Theta)$

Réseaux de Neurones en Action

Demo: par Yann Lecun

Apprentissage Non-Supervisé

Objectif

Trouver une structure/forme dans les données sans exemplaires ou l'ensemble d'entraînement

$\textbf{Exemple}: \textbf{Clustering} \rightarrow \textbf{Classification sans donn\'ees d'entra\^nement}$

Entrées :

```
\mathcal{K} := \text{nombres des clusters (groups)}
Données à grouper : \{\mathbf{x}^{(1)}, \ \mathbf{x}^{(2)}, \ \dots, \mathbf{x}^{(m)}\}
```

- lacksquare Initialiser aléatoirement K centre du cluster μ_1,μ_2,\ldots,μ_K
- 2 Répéter
 - **1** [i.] Attribuer chaque point $\mathbf{x}^{(i)}$ à un des K clusters : for i=1..m

$$c^{(i)} \leftarrow$$
 l'indice (entre $1..K$) du centre le plus proche de $\mathbf{x}^{(i)}$

endfor

② [ii.] Mettre à jour les centres : for k = 1..K

 $\mu_k \leftarrow \text{la moyenne des points attribués à cluster } k$

endfor

Remarque

- Normalement l'initialisation des centres est fait aléatoirement
- L'algorithme est arrêté à partir du moment où les centres ne changent plus

Application pour Traitement d'image

Compression d'image par K-means

- Dans le format de codage des couleurs RGB (Red, Green, Blue), chaque pixel est représenté par trois entiers entre 0..255, qui spécifient l'intensité des couleurs Rouge, Vert et Bleu.
- Normalement, chaque image est composé de nombreuse couleurs
 - → Une façon de représenter un image de manier efficace est de réduire le nombre des couleurs dans l'image

Original

Compressé (16 couleurs)

Compression d'image par K-means

Approche

- Traiter chaque pixel comme un vecteur de donnée de dimension trois, i.e. chaque pixel est $\mathbf{x} \in \mathbb{R}^3$
- Utiliser K-means pour grouper les pixels en K clusters de couleurs
- Remplacer chaque pixel dans l'image original par le centre de son cluster

Remarque: On utilise la distance Euclidienne.

Demo!