MAPSI — cours 10: Introduction au machine learning Focus sur la Regression logistique

Nicolas Thome
Transparents de Vincent Guigue
nicolas.thome@isir.upmc.fr

LIP6 / ISIR - Sorbonne Université, France

Perceptron

Nicolas Thome Transparents de Vincent Guigue nicolas.thome@isir.upmc.fr

LIP6 / ISIR - Sorbonne Université, France

Historique (1957, 10 ans avant la disquette ou le PC!!)

Schematic of Rosenblatt's perceptron.

$$f(\mathbf{x}_i) = \sum_j x_{ij} w_j, \qquad C = \sum_{i=1}^N (-y_i \mathbf{x}_i \mathbf{w})_+$$

Perceptron 3/40

Formulation discriminante

Liberté de la fonction de coût, comparaison des approches :

- Moindres carrés :
 - pas bien adapté à la classification
- Hinge (= charnière)
 - Limité au cas binaire, mais mieux adapté à la classification

Descente de gradient

- Initialiser w₀
- Bouclage jusqu'à cvg
 - Calcul de

$$\nabla_{\mathbf{w}} C = \sum_{i|y_i f(x_i) \leq 0} -y_i x_i^T$$

• MAJ : $\mathbf{w}^{t+1} = \mathbf{w}^{t} - \epsilon \nabla_{\mathbf{w}} C$

Algorithme stochastique

- Initialiser w₀
- Bouclage jusqu'à cvg
 - Tirage aléatoire d'un échantillon i
 - Si $y_i \mathbf{x}_i \mathbf{w} \leq 0$
 - Calcul de $\nabla_{\mathbf{w}} C_i = -y_i x_i^T$
 - MAJ: $\mathbf{w}^{t+1} = \mathbf{w}^t \epsilon \nabla_{\mathbf{w}} C_i$

Perceptron 4/40

Hinge/charnière : attention aux différentes fonctions optimales

$$C = \sum_{i=1}^{N} (-y_i \mathbf{x}_i \mathbf{w})_+$$

- Super frontière... Optimale (C = 0)...
- Mais est-ce la seule frontière optimale?

Perceptron 5/40

Logique de marge

Renforcer la classification des points limites :

$$f(\mathbf{x}_i) = \sum_j x_{ij} w_j, \qquad C = \sum_{i=1}^N (1 - y_i \mathbf{x}_i \mathbf{w})_+$$

Perceptron 6/40

Logique de marge

Renforcer la classification des points limites :

$$f(\mathbf{x}_i) = \sum_{i} x_{ij} w_j, \qquad C = \sum_{i=1}^{N} (\mathbf{1} - y_i \mathbf{x}_i \mathbf{w})_+$$

 \Rightarrow aucun impact si $\mathbf{x}_i \mathbf{w}$ n'est pas normalisé, la fonction de score est définie à un facteur près.

Perceptron 6/40

Logique de marge

Renforcer la classification des points limites :

$$f(\mathbf{x}_i) = \sum_j x_{ij} w_j, \qquad C = \sum_{i=1}^N (1 - y_i \mathbf{x}_i \mathbf{w})_+$$

- \Rightarrow aucun impact si $\mathbf{x}_i \mathbf{w}$ n'est pas normalisé, la fonction de score est définie à un facteur près.
- ⇒ imposer la marge + contraindre la norme de fonction de score :

$$f(\mathbf{x}_i) = \sum_{i} x_{ij} w_j, \qquad C = \sum_{i=1}^{N} (1 - y_i \mathbf{x}_i \mathbf{w})_+ + \lambda \|\mathbf{w}\|^2$$

Perceptron 6/40

Regression Logistique

Nicolas Thome Transparents de Vincent Guigue nicolas.thome@isir.upmc.fr

LIP6 / ISIR – Sorbonne Université, France

Rappel sur les modèles génératifs

- Choix d'une modélisation des données : $p(\mathbf{x}|\theta)$
- 2 Apprentissage = trouver θ
- Application possible : décision bayesienne

$$r(\mathbf{x}) = \arg \max_{k} p(\theta_k | \mathbf{x}) = \frac{p(\mathbf{x} | \theta_k) p(\theta_k)}{p(\mathbf{x})}$$

1 Application bis : génération de $\tilde{\mathbf{x}} \sim \mathcal{D}(\theta_k)$

Apprentissage d'un modèle génératif ⇔ Estimation de densité

- Estimer θ_k = estimer une densité de probabilité d'une classe k
- Hypothèse (forte) : les θ_k sont supposés indépendants
- Techniques d'estimation des θ_k

Maximum de vraisemblance

- $D_k = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ exemples supposés générés par $p(\mathbf{x}|\theta_k)$ Seulement pour la classe k
- Faire coller le modèle au données

$$\mathcal{L}(D_k, heta_k) = p(D_k | heta_k) = \prod_{i=1}^N p(\mathbf{x}_i | heta_k)$$

- Optimisation : $\theta_k^{\star} = \arg \max_{\theta_k} (\log \mathcal{L}(D_k, \theta_k))$
- Résolution :
 - Analytique : $\frac{\partial \mathcal{L}(D,\theta)}{\partial \theta} = 0$ ou Approchée : EM, gradient...
- Inférence sur une nouvelle donnée x :

$$decision = k^* = \arg\max_{k} p(\mathbf{x}|\theta_k)$$

Modèles génératifs

Modèles génératifs

Limite du modèle génératif pour la classification

• Approche générative : travail classe par classe

Quel modèle colle le mieux à mon observation?

• Approche discriminante : travail classe i VS classe j

Qu'est ce qui distingue la classe i de la classe j?

Idée : travailler sur les p(Y|X)

Modèle (le plus connu) : Régression logistique

Formulation du problème

- Echantillons $\{\mathbf{x}_i\}_{i=1,...,n}, \mathbf{x} \sim X$
- Deux classes : Y = 0 ou Y = 1. Réalisation des $y_i \sim Y$
- En fait : $D = (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$
- Comment modéliser p(Y|X)?

Formulation du problème

- Echantillons $\{\mathbf{x}_i\}_{i=1,...,n}, \mathbf{x} \sim X$
- Deux classes : Y = 0 ou Y = 1. Réalisation des $y_i \sim Y$
- En fait : $D = (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$
- Comment modéliser p(Y|X)?
 - On repère une variable de Bernoulli $p(Y = 1|X = \mathbf{x}) = 1 p(Y = 0|X = \mathbf{x})$
 - 2 On choisit de modéliser arbitrairement :

$$p(Y=1|X=\mathbf{x})=$$

$$f(\mathbf{x}) = \frac{1}{1 + \exp(-(\mathbf{x}\mathbf{w} + b))}$$

Formulation du problème

- Echantillons $\{\mathbf{x}_i\}_{i=1,...,n}, \mathbf{x} \sim X$
- Deux classes : Y = 0 ou Y = 1. Réalisation des $y_i \sim Y$
- En fait : $D = (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$
- Comment modéliser p(Y|X)?
 - On repère une variable de Bernoulli $p(Y = 1|X = \mathbf{x}) = 1 p(Y = 0|X = \mathbf{x})$
 - On choisit de modéliser arbitrairement :

$$p(Y = 1|X = \mathbf{x}) = \frac{1}{1 + \exp(-(\mathbf{x}\mathbf{w} + b))}$$

Dimension des éléments en présence

- Données : X, Y
- Modèle :

$$p(Y = 1 | X = \mathbf{x}) = f(\mathbf{x}) = \frac{1}{1 + \exp(-(\mathbf{x}\mathbf{w} + b))}$$

- Bornes du modèle :
 - $\bullet \lim_{\mathbf{x}\mathbf{w}+b\to -\infty} f(\mathbf{x}) = 0$
 - $\bullet \lim_{\mathbf{x}\mathbf{w}+b\to\infty} f(\mathbf{x}) = 1$

Dimension des éléments en présence

- Données : X, Y
- Modèle : $p(Y = 1 | X = \mathbf{x}) = f(\mathbf{x}) = \frac{1}{1 + \exp(-(\mathbf{x}\mathbf{w} + b))}$
- Bornes du modèle :

$$\lim_{\mathbf{x}\mathbf{w}+b\to-\infty} f(\mathbf{x}) = 0$$

$$\bullet \lim_{\mathbf{x}\mathbf{w}+b\to\infty} f(\mathbf{x}) = 1$$

• Si:
$$xw + b = 0 \Rightarrow f(x) = 0.5$$

Comment trouver les w*?

Comment trouver les w*?

⇒ Par maximum de vraisemblance (conditionnelle)!

Vraisemblance (conditionnelle) -indépendance entre échantillons-

$$L = \prod_{i=1}^{N} p(Y = y_i | X = \mathbf{x}_i)$$

Truc de Bernoulli :

$$p(Y = y_i | X = \mathbf{x}_i) = p(Y = 1 | X = \mathbf{x}_i)^{y_i} (1 - p(Y = 1 | X = \mathbf{x}_i))^{1-y_i}$$

- Passage au log
- Remplacement des $p(Y = 1|X = \mathbf{x})$ par des $f(\mathbf{x})$
- Nouvelle formulation :

$$\mathbf{w}^{\star}, b^{\star} = \arg \max_{\mathbf{w}, b} \sum_{i=1}^{N} [y_i \log(f(\mathbf{x}_i)) + (1 - y_i) \log(1 - f(\mathbf{x}_i))]$$

Résolution

Données : $D = (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$

$$\mathbf{w}^{\star}, b^{\star} = \arg \max_{\mathbf{w}, b} \sum_{i=1}^{N} [y_i \log(f(\mathbf{x}_i)) + (1 - y_i) \log(1 - f(\mathbf{x}_i))]$$

On remplace f(x) par sa valeur et on développe le coût...

... [quelques lignes de calcul] ...

Résolution

Données : $D = (\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$

$$\mathbf{w}^{\star}, b^{\star} = \arg \max_{\mathbf{w}, b} \sum_{i=1}^{N} [y_i \log(f(\mathbf{x}_i)) + (1 - y_i) \log(1 - f(\mathbf{x}_i))]$$

On remplace f(x) par sa valeur et on développe le coût...

... [quelques lignes de calcul] ...

$$\frac{\partial}{\partial w_j} L_{\log} = \sum_{i=1}^N x_{ij} \left(y_i - \frac{1}{1 + \exp(-(\mathbf{w} \cdot \mathbf{x}_i + b))} \right)$$
$$\frac{\partial}{\partial b} L_{\log} = \sum_{i=1}^N \left(y_i - \frac{1}{1 + \exp(-(\mathbf{w} \cdot \mathbf{x}_i + b))} \right)$$

Résolution

- Annulation directe du gradient impossible
- ⇒ Algorithme itératif :
 - Init des paramètres **w**₀, b₀
 - Tant que convergence non atteinte
 - Calcul des : $\frac{\partial L_{\text{log}}}{\partial b}$, $\frac{\partial L_{\text{log}}}{\partial w_i}$
 - Mise à jour (montée de gradient) : $\theta^t = \theta^{t-1} + \epsilon \frac{\partial L_{\log}}{\partial \theta}$

Cas convexe:

Modèle génératif gaussien : classe 0

Visualisation de la moyenne de la classe :

Visualisation de la variance de la classe :

 μ + reshape σ + reshape

10

10

Possibilité de générer un échantillon :

Tirage d'une valeur gaussienne pour chaque pixel...

Mais hypothèse d'indépendance des pixels ⇒ qualité BOF

En régression logistique : classe 0 VS toutes les autres

Mise en évidence des zones qui ne sont utilisées que par les 0

- Apprentissage: 7291 images
- Test: 2007 images

```
Naive Bayes (modèle de pixel gaussien)
```


```
Taux bonne classif. en apprentissage: 0.785
Taux bonne classif. en test: 0.739
```

Regression logistique

```
Taux bonne classif. en apprentissage: 0.943
Taux bonne classif. en test: 0.903
```

Comment passer au multi-classes?

un contre tous (one against all) : K classes $\Rightarrow K$ classifieurs appris séparément sur **toutes les** données

• $f(\mathbf{x}) \Rightarrow f_k(\mathbf{x})$ et critère de décision :

$$k^* = \arg\max_k f_k(\mathbf{x})$$

Quelle classe veut **le plus** l'échantillon x?

- Critères de rejet :
 - pas de $f_k(\mathbf{x}) > 0.5$
 - plusieurs $f_k(\mathbf{x}) > 0.5$

Système de recommandation

Nicolas Thome Transparents de Vincent Guigue nicolas.thome@isir.upmc.fr

LIP6 / ISIR - Sorbonne Université, France

Annale 2014

On considère un examen, pour lequel un étudiant s peut répondre à la question q correctement, ce qui est noté $x_{qs}=1$ ou incorrectement, $x_{qs}=0$. On suppose que la chance de succès dépend de la capacité de l'étudiant α_s et de la difficulté de la question δ_q . On postule le modèle de réponse suivant :

$$p(x_{qs} = 1 | \alpha_s, \delta_q) = \sigma(\alpha_s - \delta_q), \text{ avec } : \sigma(x) = \frac{1}{1 + \exp(-x)}$$

Question

$$p(x_{qs} = 1 | \alpha_s, \delta_q) = \sigma(\alpha_s - \delta_q), \text{ avec } : \sigma(x) = \frac{1}{1 + \exp(-x)}$$

- Etudier rapidement la fonction σ et conclure qu'elle permet effectivement de modéliser une probabilité.
- A quelle condition un étudiant s a-t-il autant de chance répondre correctement que de se tromper à une question q?
- **1** Quelle loi permet de modéliser la variable x_{qs} ? Montrer que :

$$p(x_{qs}|\alpha_s,\delta_q) = \sigma(\alpha_s - \delta_q)^{x_{qs}} (1 - \sigma(\alpha_s - \delta_q))^{(1 - x_{qs})}$$

où x_{qs} peut prendre les valeurs 0 ou 1.

Du cas jouet au cas réel

- Limites du modèle proposé : un exercice est simple ou dur dans l'absolu, un étudiant est fort ou faible toujours en absolu...
- Trouver une approche plus riche :

Du cas jouet au cas réel

- Limites du modèle proposé : un exercice est simple ou dur dans l'absolu, un étudiant est fort ou faible toujours en absolu...
- Trouver une approche plus riche :

$$\mathbf{s}, \mathbf{q} \in \mathbb{R}^d, \qquad p(x_{qs} = 1 | \mathbf{s}, \mathbf{q}) = \frac{1}{1 + \exp(-\mathbf{s} \cdot \mathbf{q})}$$

Travail dans un espace vectoriel :

- un match sur une dimension ⇒ s · q /
- vecteurs orthogonaux $\mathbf{s} = [0, 1, 0], \mathbf{q} = [1, 0, 1] \Rightarrow \mathbf{s} \cdot \mathbf{q} = 0$

Du cas jouet au cas réel

 Limites du modèle proposé : un exercice est simple ou dur dans l'absolu, un étudiant est fort ou faible toujours en absolu...

Trouver une approche plus riche :

MAPSI et le machine learning

Nicolas Thome Transparents de Vincent Guigue nicolas.thome@isir.upmc.fr

LIP6 / ISIR - Sorbonne Université, France

Différents cadres de machine learning

Supervisé

Supervised Learning Algorithms

Non-supervisé

Unsupervised Learning Algorithms

Semi-supervisé

Semi-supervised Learning Algorithms

Renforcement

Jason Brownlee

Différents algorithmes...

... et différentes évaluations

Différentes données, différents coûts...

Et une nouvelle donne avec *Amazon Mechanical Turk*

Grande familles de problématiques

Régression

Classification

Ordonnancement

Les familles d'algorithmes (1/3)

Modéles génératifs apprentissage Bayesien

- Choix d'un modéle paramétrique
 e.g. mixture de 3 Gaussiennes
- 2 Apprentissage des paramétres maximum de vraisemblance
- Exploitation = inférence

e.g. Mixtures, Naive Bayes, MM, HMM... Usages : extraction thématique, classification de spam

Modélisation discriminante (classification)

- Apprentissage d'une frontière i.e. chercher les différences dans les caractéristiques
- Classification de nouveaux points

e.g. Perceptron, SVM, Régression logistique,... Usages: classification de signaux, de textes, ...

Les familles d'algorithmes (2/3)

Arbre de décision

- Sélectionner un caractéristique
- 2 Couper
- Operation
 Operation

e.g. C4.5 Usages : besoin d'une décision expliquée

Approches ensemblistes

- Multiplier les classifieurs
- 2 Fusionner les décisions

e.g. Random Forest, Boosting, Bagging Usages: classification robuste, parallélisable

Les familles d'algorithmes (3/3)

Les réseaux de neurones

- Au départ, un opérateur paramétrique complexe...
 - Et un algorithme d'apprentissage efficace.
- une chaine de traitements capable
 d'extraire des caractéristiques pertinentes automatiquement

Sebastian Raschka

Les familles d'algorithmes (3/3)

Les réseaux de neurones

- Au départ, un opérateur paramétrique complexe...
 - Et un algorithme d'apprentissage efficace.
- 2 une chaine de traitements capable d'extraire des caractéristiques pertinentes automatiquement

Sehastian Baschka

Chaine de traitements

Toutes les étapes comptent...

Surtout les premières pour les performances! Choisir & optimiser un modèle n'est qu'une partie du travail...

⇒ Valoriser vos compétences d'informaticien!

[MAPSI] Analyses préliminaires des données

- Histogramme de répartition des classes
 - Critique pour la définition des a priori
- Histogramme de d'analyse des valeurs d'une variable
 - Comprendre les données
 - Choisir un modèle pour coller à cette variable en fonction de l'Histogramme
 - Faire marcher les arbres de décision -plus tard :)-

Distribution de différents pixels dans une base USPS

[MAPSI] Identifier des classes de problèmes

- Supervisé/non-supervisé
- Complétion de données manquante
- Classification / régression
- Compléter des données manquantes

(est-ce une classe de problème?)

Exemple:

- Prédire les ventes de parfum lors des prochaines soldes
- Reconnaitre qu'une image contient un chat

[MAPSI] Optimiser un modèle bayesien

- Ohoisir une ou plusieurs loi de proba. pour les données
- Formuler la vraisemblance
- Optimiser la vraisemblance
 - Trouver les paramètres optimaux des lois usuelles sur wikipedia
 - Sinon, annuler la dérivée de la vraisemblance
 - Sinon, maximiser itérativement la vraisemblance
- Traiter de nouvelles données en inférence (les faire passer dans le modèle optimisé)

[MAPSI] Optimiser un modèle basé sur une fonction de coût

- Ohoisir une représentation des données, un modèle
- Choisir une fonction de cout
- Optimiser le cout
 - Annuler la dérivée du cout
 - Sinon, minimiser itérativement le cout
- Traiter de nouvelles données en inférence (les faire passer dans le modèle optimisé)

[MAPSI] Evaluation & sur-apprentissage

- Apprendre un modèle est aussi important que de l'évaluer
- Apprendre et évaluer sur les mêmes données est aberrant

[MAPSI] Evaluation & sur-apprentissage

- Apprendre un modèle est aussi important que de l'évaluer
- Apprendre et évaluer sur les mêmes données est aberrant

Dilemme de répartition des données :

[MAPSI] Evaluation & sur-apprentissage

- Apprendre un modèle est aussi important que de l'évaluer
- Apprendre et évaluer sur les mêmes données est aberrant

Dilemme de répartition des données :

Solution = validation croisée

Golden Helix

Mais pourquoi aller plus loin???

Une proposition d'analyse avec le dilemme biais-variance

- Variance = taille de l'espace de recherche du modèle
 - Représentation des données + complexité du modèle (paramètres & hyper-paramètres)
- Biais = distance entre le meilleur modèle et le modèle retenu

Différents paradigmes au fil des époques (1/4)

Exploiter seulement des informations pertinentes proposées/construites par un expert

- Efficace très vite
- Peu de bruit = les modèles simples marchent bien
- \Rightarrow Approches très rentables... Que vous êtes déjà en mesure d'implémenter !

Différents paradigmes au fil des époques (2/4)

Générer [automatiquement] plein de caractéristique... Puis sélectionner celles qui sont utiles

A priori Critères de sélection/transformation de variables

- ACP
- Sélection de variables sur critère de séparabilité des données

On Line Apprendre ce qui est utile ou pas = **régularisation** Soit des données $X \in \mathbb{R}^{N \times d}$ avec d très grand et une fonction de décision/régression linéaire $f(\mathbf{x}) = \mathbf{x} \cdot \mathbf{w}$

$$\arg\min_{\mathbf{w}} \mathcal{C} + \lambda \Omega(\mathbf{w}), \Omega(\mathbf{w}) = \begin{cases} \sum_{j} w_{j}^{2} & \text{régul. } L_{2} \\ \sum_{j} |w_{j}| & \text{régul. } L_{1} \end{cases}$$

 $\Rightarrow \lambda$ devient un hyper-paramètre critique!

Différents paradigmes au fil des époques (3/4)

Les méthodes à noyaux et les espaces de représentation universel

- Moins travailler sur les descripteurs = moins besoin d'expertise externe.
- Avoir des fonctions à la fois simple à apprendre [formulation convexe, régularisation] mais capable de traiter des cas complexe.

$$f(\mathbf{x}) = \sum_{i} w_i k(\mathbf{x}, \mathbf{x}_i)$$
, où k est une fonction de similarité

Différents paradigmes au fil des époques (4/4)

Créer des opérateurs super-complexes... Mais efficaces

- Réseaux de neurones
 - La promesse d'une extraction de caractéristiques automatiques
 - L'apprentissage de représentation et la sémantique
- XGBoost

A classical toy example to illustrate the curse of dimensionality :

Easy problem / classes are clearly separated

A classical toy example to illustrate the curse of dimensionality:

Adding some noisy dimensions in the dataset

A classical toy example to illustrate the curse of dimensionality:

Adding more noisy dimensions in the dataset

⇒ Euclidian distance is very sensitive to the dimensionality issue

A classical toy example to illustrate the curse of dimensionality:

