Cours Apprentissage 2 : Perceptron

Ludovic DENOYER - ludovic.denoyer@lip6.fr

23 mars 2012

Episode précédent

Apprentissage

Au lieu de programmer un ordinateur *manuellement*, donner à l'ordinateur les moyens de se programmer **lui-même**

Pourquoi

- Problèmes trop complexe
- pas d'expert ou expert trop coûteux
- Personnalisation de l'information, grande quantité d'information
- Parce que c'est rigolo....

Episode précédent

Apprentissage

Au lieu de programmer un ordinateur *manuellement*, donner à l'ordinateur les moyens de se programmer **lui-même**

Apprentissage supervisé

- On se limite à la problématique de classification binaire
- Fournir au système un ensemble d'exemples étiquetés d'apprentissage
- $f_{\theta}: \mathbb{R}^{N} \rightarrow [-1; +1]$

Se programmer lui-même = trouver les paramètres optimaux

Exemple: KNN

Paramètres

- $f_{\theta} = \text{k-plus-proches voisins}$
- \bullet $\theta =$ ensemble des exemples d'apprentissage

Généralisation

Un bon modèle d'apprentissage est un modèle qui **généralise** bien :

- Evaluation du modèle sur une base de test
- Compromis entre un modèle compliqué et un modèle simple

$$K = 1$$

$$K = 3$$

$$K = 5$$

$$K = 20$$

$$K = 100$$

$$K = 200$$

Exemple: KNN

Paramètres

- $f_{\theta} = \text{k-plus-proches voisins}$
- \bullet $\theta =$ ensemble des exemples d'apprentissage

Problématique du jour

Constat

- 1-NN est un modèle :
 - Trop complexe
 - Qui possède beaucoup trop de paramètres

Problématique

Quel modèle (de classification) utiliser qui soit :

- Simple
- Peu de paramètres
- Efficace

Inspiration Biologique

<u>Neurone</u>

- Machine simple (en apparence)
- qui permet d'apprendre

Inspiration biologique

- Le cerveau naturel : un modèle très séduisant
 - Robuste et tolérant aux fautes
 - Flexible. Facilement adaptable
 - S'accomode d'informations incomplètes, incertaines, vagues, bruitées...
 - Massivement parallèle
 - Capable d'apprentissage

Inspiration biologique

- Le cerveau naturel : un modèle très séduisant
 - Robuste et tolérant aux fautes
 - Flexible. Facilement adaptable
 - S'accomode d'informations incomplètes, incertaines, vagues, bruitées...
 - Massivement parallèle
 - Capable d'apprentissage
- Neurones
 - 10¹¹ neurones dans le cerveau humain
 - 10⁴ connexions (synapses + axones) / neurone
 - Potentiel d'action / période réfractaire / neuro-transmetteurs
 - Signaux excitateurs / inhibiteurs

Les attraits pratiques

- Neurones
- Calculs parallélisables
- Implantables directement sur circuits dédiés
- Robustes et tolérants aux fautes (calculs et représentations distribués)
- Algorithmes simples
- D'emploi très général

Les défauts

- Opacité des raisonnements
- Opacité des résultats

Prémisses

- Mc Culloch & Pitts (1943): 1er modèle de neurone formel.
 Rapport neurone et calcul logique: base de l'intelligence artificielle.
- Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique

- Prémisses
 - Mc Culloch & Pitts (1943) : 1er modèle de neurone formel.
 Rapport neurone et calcul logique : base de l'intelligence artificielle.
 - Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique
- Premières réalisations
 - Adaline (Widrow-Hoff, 1960)
 - Perceptron (Rosenblatt, 1958-1962)
 - Analyse de Minsky & Papert (1969)

- Prémisses
 - Mc Culloch & Pitts (1943) : 1er modèle de neurone formel.
 Rapport neurone et calcul logique : base de l'intelligence artificielle.
 - Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique
- Premières réalisations
 - Adaline (Widrow-Hoff, 1960)
 - Perceptron (Rosenblatt, 1958-1962)
 - Analyse de Minsky & Papert (1969)
- Nouveaux modèles
 - Kohonen (apprentissage compétitif), ...
 - Hopfield (1982) (réseau bouclé)
 - Perceptron Multi-Couches (1985)

- Prémisses
 - Mc Culloch & Pitts (1943) : 1er modèle de neurone formel.
 Rapport neurone et calcul logique : base de l'intelligence artificielle.
 - Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique
- Premières réalisations
 - Adaline (Widrow-Hoff, 1960)
 - Perceptron (Rosenblatt, 1958-1962)
 - Analyse de Minsky & Papert (1969)
- Nouveaux modèles
 - Kohonen (apprentissage compétitif), ...
 - Hopfield (1982) (réseau bouclé)
 - Perceptron Multi-Couches (1985)
- Analyse et développements
 - Théorie du contrôle, de la généralisation (Vapnik), ...

Inspiration Biologique

Neurone

- Machine simple (en apparence)
- qui permet d'apprendre

Perceptron de Rosenblatt

C'est le premier système artificiel capable d'apprendre par expérience, y compris lorsque son instructeur commet quelques erreurs (ce en quoi il diffère nettement d'un système d'apprentissage logique formel).

Fonction de décision

$$f_{\theta}(x) = g(x_1 * \theta_1 + x_2 * \theta_2 + x_3 * \theta_3 + x_4 * \theta_4 + x_5 * \theta_5 + x_6 * \theta_6 + x_7 * \theta_7)$$

Décision : $f_{\theta}(x) > 0$?

Fonction de décision

$$f_{\theta}(x) = g(\sum_{i=1}^{N} x_i * \theta_i)$$

Si
$$g(x) = x$$
: $f_{\theta}(x) = \langle x; \theta \rangle$

999

Fonction de décision

$$f_{\theta}(x) = \langle x; \theta \rangle$$

$$\theta = (1;1)$$

Fonction de décision

$$f_{\theta}(x) = \langle x; \theta \rangle$$

$$\theta = (0.3; -0.5)$$

Fonction de décision

Le perceptron est une machine de classification linéaire. Il modélise un hyperplan dans un espace vectoriel ^a

^aUn truc tout droit qui coupe en deux

2 paramètres

600 paramètres

Temps de calcul très cours

Temps de calcul prohibitif

Problème

Le perceptron modélise une **frontière linéaire**..... Est-ce que ca peut apprendre quelquechose?

Problème

Le perceptron modélise une **frontière linéaire**..... Est-ce que ca peut apprendre quelquechose?

Linéairement spéarable

Problème

Le perceptron modélise une **frontière linéaire**..... Est-ce que ca peut apprendre quelquechose?

Informations....

3 points en dimension 2 sont toujours linéairement séparables

Linéairement spéarable

Informations....

3 points en dimension 2 sont toujours **linéairement séparables** 4 points en dimension 3 sont toujours **linéairement séparables** ...

n points en dimension n-1 sont toujours **linéairement séparables**

Le perceptron est un modèle adapté à l'apprentissage dans les espaces de grande dimension.

- texte
- image
- séries financières
- ...

L'algorithme du perceptron

Algorithme d'apprentissage

- Initialiser θ aléatoirement
- Répeter :
 - Pour i = 1 à N

• Si
$$y^i * (<\theta; x^i>) \le 0$$
 alors $\theta = \theta + \epsilon y^i . x^i$

- Jusqu'à convergence
- Algorithme de correction d'erreur
- \bullet ϵ peut être fixe ou variable (décroissant)
- Démonstration

L'algorithme du perceptron

Algorithme d'apprentissage

- Initialiser θ aléatoirement
- Répeter :
 - Pour i = 1 à N
 - Si $y^i * (<\theta; x^i>) \le 0$ alors $\theta = \theta + \epsilon y^i . x^i$
- Jusqu'à convergence

DEMONSTRATION!!!

Théorème de convergence du perceptron - Novikov 1962

- Si :
 - $\exists R/\forall x, ||x|| \leq R$
 - ullet les données peuvent être spérée avec une marge ho

$$sup_{\theta} min_{i} y^{i}. < x^{i}; \theta > \geq \rho$$
 (1)

- L'ensemble d'apprentissage peut être présenté un nombre suffisant de fois
- Alors:

L'algorithme converge après au plus $\frac{R^2}{
ho^2}$ corrections

Propriétés sur l'erreur de généralisation

- Si :
 - Les données sont séparables
 - Elles sont en nombre infini
 - : après la kème correction, les $m_k = \frac{1+2 \ln k \ln \eta}{-\ln(1-\epsilon)}$ données présentées sont reconnues correctement
- Alors:
- Le perceptron converge en $I \leq \frac{1+4\ln\frac{R}{\rho}-\ln\eta}{-\ln(1-\epsilon)} \cdot \frac{R^2}{\rho^2}$ étapes
- avec une probabilité 1η , l'erreur de test est $\leq \epsilon$

Perceptron : résumé

Perceptron

- Inventé en 1960 premier modèle d'apprentissage...
- ...dont on a une preuve de converge (il apprend quelquechose).
- Permet de faire de la classification linéaire...
- ... ce qui est bien suffisant en grande dimension.
- Algorithme itératif d'apprentissage...
- ...ne corrige que si il y a une erreur.

Réseau de neurones

Idée...

Si on en mettait plusieurs bout à bout?

Réseau de neurones

- Apparition en 1986
- Constitué de plusieurs couches de neurones

Réseau de neurones

Réseau de neurone

Conclusion

Le perceptron :

- Classification linéaire
- Modélisation par un hyper-plan
- Algorithme d'apprentissage itératif

TD/TP:

Implémentation et comparaison avec KNN