

Sistemas Inteligentes

2° Semestre de 2018

Cleber Zanchettin e Sergio Queiroz
UFPE - Universidade Federal de Pernambuco
CIn - Centro de Informática

Objetivo da disciplina

- Estudo de técnicas computacionais que apresentem características de aprendizagem automática
 - Fornecer uma visão geral da área de aprendizagem de máquina
 - Estudar métodos e técnicas de aprendizagem de simbólica, conexionista e evolucionista
 - Estudar aspectos teóricos e práticos

Bibliografia

- Mitchell, T. Machine Learning. McGraw Hill, 1997.
- Braga, A., Carvalho, A. e Ludermir, T. Redes Neurais Artificiais: Teoria e Aplicações. LTC.
- Bishop, C. M. Pattern recognition and Machine Learning. Springer, 2006.
- Duda, R. O., Hart, P.E. e Stork, D.G. Pattern Classification, 2 nd Ed. Wiley-Interscience, 2000.

Aprendizado de Máquina

Desde que os computadores foram inventados nos perguntamos:

"Eles são capazes de aprender?"

- Infelizmente ainda não sabemos como fazer computadores aprenderem de uma maneira similar aos humanos
- Entretanto, foram desenvolvidos algoritmos que são eficientes em certos tipos de tarefas de aprendizagem e um entendimento teórico de aprendizagem está começando a surgir.

Aprendizado de Máquina

- Em geral, é difícil articular o conhecimento que precisamos para construir um Sistema Inteligente
- Na verdade, algumas vezes, não temos nem este conhecimento
- Em alguns casos, podemos construir sistemas em que eles mesmos aprendam o conhecimento necessário

O que é Aprendizado?

- Aprender fatos por meio de observação e exploração
- Melhorar habilidades motoras/cognitivas por meio de prática
- Organizar novo conhecimento em representações efetivas e gerais

Aprendizado de Máquina

Principal preocupação

 Construção de programas de computador que melhoram seu desempenho por meio de experiência

Técnicas orientadas a dados

- Aprendem automaticamente a partir de grandes volumes de dados
- Geração de hipóteses a partir dos dados

Aprendizado de Máquina (Exemplos)

- AM tem sido utilizado rotineiramente para descobrir informações valiosas de grandes bases contendo:
 - Registros de manutenção de equipamentos
 - Aplicações para empréstimos
 - Transações financeiras
 - Registros médicos
 - Genomas

Inferência Indutiva (1/2)

Indução

- Um processo de raciocínio para uma conclusão sobre todos os membros de uma classe por meio do exame de apenas uns poucos membros da classe
- De maneira geral, raciocínio do particular para o geral
- Por exemplo, se eu noto que:
 - Todos os pacientes com Déficit de Atenção atendidos em 1986 sofriam de Ansiedade
 - Todos os pacientes com Déficit de Atenção atendidos em 1987
 sofriam de Ansiedade
 - ...
 - Posso inferir logicamente que Todos os pacientes que sofrem de Déficit de Atenção também sofrem de Ansiedade
 - Isto pode ser ou n\u00e3o verdade, mas propicia uma boa generaliza\u00e7\u00e3o

Inferência Indutiva (2/2)

- De uma maneira mais "formal"....
 - Para um conjunto de objetos, X={a,b,c,d,...}, se a propriedade P é verdade para a, e se P é verdade para b, e se P é verdade para c,... então P é verdade para todo X
 - O conhecimento novo baseado em vários casos (indução) é geralmente verdadeiro desde que os sistemas estudados sejam bem comportados
 - Se o número de objetos (exemplos) for insuficiente, ou se não forem bem escolhidos, as hipóteses obtidas podem ser de pouco valor
 - A inferência indutiva é um dos principais métodos utilizados para derivar conhecimento novo e predizer eventos futuros

Aprendizado de Máquina

Um programa aprende a partir da experiência **E**, em relação a uma classe de tarefas **T**, com medida de desempenho **P**, se seu desempenho em **T**, medido por **P**, melhora com **E**

Mitchell, 1997

Também chamado de Aprendizado Indutivo

Aprendizado de Máquina - Exemplo (1/2) Centro Informática

- Detecção de bons clientes para um cartão de crédito
 - Tarefa T: classificar potenciais novos clientes como bons ou maus pagadores
 - Medida de Desempenho P: porcentagem de clientes classificados corretamente
 - Experiência de Treinamento E: uma base de dados histórica em que os clientes já conhecidos são previamente classificados como bons ou maus pagadores

Aprendizado de Máquina - Exemplo (2/2) Centro Informática

- Reconhecimento de caracteres manuscritos
 - Tarefa T: reconhecer e classificar caracteres manuscritos
 - Medida de Desempenho P: percentagem de caracteres classificados corretamente
 - Experiência de Treinamento E: base de dados de caracteres manuscritos com a respectiva classificação

O problema do aprendizado

Exemplo: Prever como um usuário avalia um filme

10% melhora = Prêmio de 1 milhão de dólares (Netflix)

- A essência do aprendizado de máquina:
 - Existe um padrão
 - Não é possível construir uma equação matemática
 - Existem dados disponíveis

The Home of Data Science

	COMPETITIONS • DATASETS • CUSTOMER SOLUTIONS • JOBS BOARD					
Active Competitions Active Cor		e Competition	Competitions			
	All Competitions	Ŧ	DATA SCIENCE BOWL	Second Annual Data Science Bowl Transforming How We Diagnose Heart Disease	7.3 days 755 teams \$200,000	
				Santander Customer Satisfaction Which customers are happy customers?	56 days 639 teams 226 scripts \$60,000	
			THE THE	Home Depot Product Search Relevance Predict the relevance of search results on homedepot.com	49 days 1379 teams 1007 scripts \$40,000	
			X	BNP Paribas Cardif Claims Management Can you accelerate BNP Paribas Cardif's claims management process?	42 days 1820 teams 690 scripts \$30,000	
/EF				March Machine Learning Mania 2016 Predict the 2016 NCAA Basketball Tournament	5.3 days 522 teams 327 scripts \$25,000	

36 days 169 teams

Componentes do aprendizado

Metafora: Aprovação de crédito

Applicant information:

age	23 years
gender	male
annual salary	\$30,000
years in residence	1 year
years in job	1 year
current debt	\$15,000
• • •	• • •

Aprovar crédito?

Componentes do aprendizado

Formalization:

- \bullet Input: \mathbf{x} (customer application)
- Output: y (good/bad customer?)
- Target function: $f: \mathcal{X} \to \mathcal{Y}$ (ideal credit approval formula)
- Data: $(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \cdots, (\mathbf{x}_N, y_N)$ (historical records)
 - \downarrow \downarrow \downarrow
- Hypothesis: $g: \mathcal{X} \to \mathcal{Y}$ (formula to be used)

Componentes do aprendizado

(ideal credit approval function)

TRAINING EXAMPLES

$$(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_N, \mathbf{y}_N)$$

(historical records of credit customers)

(set of candidate formulas)

Componentes da solução

The 2 solution components of the learning problem:

• The Hypothesis Set

$$\mathcal{H} = \{h\} \qquad g \in \mathcal{H}$$

• The Learning Algorithm

Together, they are referred to as the *learning* model.

Regiões de Separação - Linear

- Sabe-se que se formarmos uma combinação linear de duas variáveis, e igualá-la a um número, então os pontos no espaço bidimensional podem ser divididos em três categorias:
 - a) pontos **pertencentes à linha** com coordenadas tais que w_1 . $x_1 + w_2$. $x_2 = \theta$
 - b) pontos **em um lado da linha** tem coordenadas tais que $w_1 \cdot x_1 + w_2 \cdot x_2 < \theta$
 - c) pontos **no outro lado da linha** tem coordenadas tais que $w_1 \cdot x_1 + w_2 \cdot x_2 > \theta$.

A simple hypothesis set - the 'perceptron'

For input $\mathbf{x} = (x_1, \cdots, x_d)$ 'attributes of a customer'

Approve credit if
$$\sum_{i=1}^d w_i x_i > \text{threshold},$$

Deny credit if
$$\sum_{i=1}^{d} w_i x_i < \text{threshold.}$$

This linear formula $h \in \mathcal{H}$ can be written as

$$m{h}(\mathbf{x}) = ext{sign}\left(\left(\sum_{i=1}^d m{w_i} x_i
ight) - ext{threshold}
ight)$$

Pontos (x ₁ , x ₂)	2x ₁ +3x ₂	posição	
(0.0, 2.0)	6	linha	
(1.0, 1.0)	5	abaixo	
(1.0, 2.0)	8	acima	
(2.0, 0.0)	4	abaixo	
(2.0, 0.66)	6	linha	
(2.0, 1.0)	7	acima	

1.5

(2.0,0.0)

2.0

2.5

3.0

Posição dos pontos em função da linha $2 x_1 + 3 x_2 = 6$ de delimitação.

0.0

0.0

0.5

 $\theta = 6$

1.0

Linha:
$$2 x_1 + 3 x_2 = 6$$

Acima:
$$2 x_1 + 3 x_2 > 6$$

$$2 x_1 + 3 x_2 < 6$$

Abaixo:
$$2 x_1 + 3 x_2 < 6$$

 X_1

Vantagens da separabilidade linear

X ₁	Class
0	+1
1	+1
2	-1
3	-1

Como separar as duas classes com apenas um ponto?

X ₁	Class
0	+1
1	-1
2	-1
3	+1

Possível solução é aumentar a quantidade de dimensões (Teorema de Cover, 1965)

$$\Phi(X_1) = (X_1, X_1^2)$$

X ₁	X ₁ ²	Class
0	0	+1
1	1	-1
2	4	-1
3	9	+1

A simple hypothesis set - the 'perceptron'

For input $\mathbf{x} = (x_1, \cdots, x_d)$ 'attributes of a customer'

Approve credit if
$$\sum_{i=1}^d w_i x_i > \text{threshold},$$

Deny credit if
$$\sum_{i=1}^{d} w_i x_i < \text{threshold.}$$

This linear formula $h \in \mathcal{H}$ can be written as

$$m{h}(\mathbf{x}) = ext{sign}\left(\left(\sum_{i=1}^d m{w_i} x_i
ight) - ext{threshold}
ight)$$

$$h(\mathbf{x}) = \operatorname{sign}\left(\left(\sum_{i=1}^d \mathbf{w_i} \ x_i\right) + \mathbf{w_0}\right)$$

Introduce an artificial coordinate $x_0 = 1$:

$$h(\mathbf{x}) = \operatorname{sign}\left(\sum_{i=0}^{d} \mathbf{w_i} \ x_i\right)$$

In vector form, the perceptron implements

$$h(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\mathsf{T}}\mathbf{x})$$

'linearly separable' data

A simple learning algorithm - PLA

The perceptron implements

$$h(\mathbf{x}) = \operatorname{sign}(\mathbf{w}^{\mathsf{T}}\mathbf{x})$$

Given the training set:

$$(\mathbf{x}_1, y_1), (\mathbf{x}_2, y_2), \cdots, (\mathbf{x}_N, y_N)$$

pick a misclassified point:

$$sign(\mathbf{w}^{\mathsf{T}}\mathbf{x}_n) \neq y_n$$

and update the weight vector:

$$\mathbf{w} \leftarrow \mathbf{w} + y_n \mathbf{x}_n$$

Iterations of PLA

• One iteration of the PLA:

$$\mathbf{w} \leftarrow \mathbf{w} + y\mathbf{x}$$

where (\mathbf{x}, y) is a misclassified training point.

ullet At iteration $t=1,2,3,\cdots$, pick a misclassified point from $(\mathbf{x}_1,y_1),(\mathbf{x}_2,y_2),\cdots,(\mathbf{x}_N,y_N)$

and run a PLA iteration on it.

• That's it!

* Bias data?

Aprendizado de Máquina

Técnicas de AM

- Ajustam seus parâmetros em uma fase de treinamento
 - Utiliza conjunto de dados de treinamento
- Avaliam seu desempenho para novos dados em, uma fase de teste (ou validação)
 - Utiliza conjunto de dados de teste
 - Desempenho depende da representatividade dos exemplos
 - Aprendizado é mais confiável quando exemplos de treinamento seguem uma distribuição semelhante à dos exemplos de teste

Paradigmas de AM

- Simbólico
- Baseado em Instâncias
- Estatístico
- Conexionista
- Evolucionário

Paradigma Simbólico

- Constrói representações simbólicas de um conceito através da análise de seus exemplos e contra-exemplos
- Representações simbólicas geralmente assumem a forma de:
 - Expressão lógica
 - Árvore de decisão
 - Regras de produção
 - Rede semântica

Paradigma Baseado em Instâncias

- Classificam novos dados utilizando dados similares cuja classe é conhecida
- Análogo ao que fazemos para resolver novos problemas

 Exemplo: Raciocínio Baseado em Casos e kvizinhos mais próximos

Paradigma Estatístico

 Constrói um modelo estatístico do problema, geralmente utilizando a regra de Bayes

- Podem ser:
 - Paramétricas
 - Não paramétricas
 - Semi-paramétricas

Paradigma Evolucionário

- Computação Evolucionária (ou evolutiva)
 - Sistemas para a resolução de problemas que utilizam modelos computacionais baseados na teoria da evolução natural
 - Também chamados de algoritmos evolucionários
 - Inclui os Algoritmos Genéticos

Paradigma Conexionista

Redes Neurais Artificiais

- Estruturas distribuídas
 - Formadas por um grande número de unidades de processamento conectadas entre si
- São pesquisadas em várias disciplinas:
 - Biologia, Ciência da Computação, Engenharias, Estatística,
 Filosofia, Física, Lingüística, Matemática, Psicologia, ...

Tipos de Aprendizado de Máquina (1/3) Centro Centro

Aprendizado Supervisionado

- O algoritmo de aprendizado (indutor) recebe um conjunto de exemplos de treinamento para os quais os rótulos da classe associada são conhecidos
- Cada exemplo (instância ou padrão) é descrito por um vetor de valores (atributos) e pelo rótulo da classe associada
- O objetivo do indutor é construir um classificador que possa determinar corretamente a classe de novos exemplos ainda não rotulados
- Para rótulos de classe discretos, esse problema é chamado de classificação e para valores contínuos como regressão

Exemplo: Reconhecimento de moedas

Tipos de Aprendizado de Máquina (2/3) Centro Centro

- Aprendizado Não-Supervisionado
 - O indutor analisa os exemplos fornecidos e tenta determinar se alguns deles podem ser agrupados de alguma maneira, formando agrupamentos ou clusters
 - Após a determinação dos agrupamentos, em geral, é necessário uma análise para determinar o que cada agrupamento significa no contexto problema sendo analisado

Instead of (input, correct output), we get (input,?)

Tipos de Aprendizado de Máquina (3/3)

k-NN Árvores de Decisão Naive Bayes Perceptron/Adaline Multi-Layer Perceptron k-NN Adaline Multi-Layer Perceptron

Conceitos e Definições de Aprendizado

- Exemplo (caso, registro ou dado) é uma tupla de valores de atributos
 - Um paciente, dados médicos sobre uma determinada doença
- Atributo: descreve uma característica ou um aspecto de um exemplo
 - Nominal: cor
 - Contínuo: peso
- Classe: atributo especial (aprendizado supervisionado), denominado rótulo ou classe
 - Classificação: discreto ou nominal C1, C2, ... Ck
 - Regressão: valores reais

 Conjunto de exemplos: um conjunto de exemplos é composto por exemplos contendo valores de atributos bem como a classe associada.

Tempo	Temperat	uHumidad	e vento	Joga
Sol	85	85	Não	Não
Sol	80	90	Sim	Não
Nublado	83	86	Não	Sim
Chuva	70	96	Não	Sim
Chuva	68	80	Não	Sim
Chuva	65	70	Sim	Não
Nublado	64	65	Sim	Sim
Sol	72	9.5	Não	Não
Sol	69	70	Não	Sim
Chuva	75	80	Não	Sim
Sol	75	70	Sim	Sim
Nublado	72	90	Sim	Sim
Nublado	81	75	Não	Sim
Chuva	71	91	Sim	Não

- Classificador ou Hipótese: dado um conjunto de exemplos de treinamento, um indutor gera como saída um classificador (também denominado hipótese ou descrição de conceito) de forma que, dado um novo exemplo, ele possa predizer com a maior precisão possível sua classe.
- Ruído: é comum no mundo real, trabalhar com dados imperfeitos. Eles podem ser derivados do próprio processo que gerou os dados, do processo de aquisição de dados, do processo de transformação ou mesmo devido a classes rotuladas incorretamente (por exemplo, exemplos com os mesmos valores de atributos mas com classes diferentes).

- Missing Values (Valores Perdidos): em geral, indicados por valores fora do escopo
 - Tipos: desconhecidos, não registrados, irrelevantes
 - Razões
 - Mau-funcionamento do equipamento
 - Mudanças na definição do experimento
 - Incapacidade de mesuração
- Valores perdidos podem, de fato, significar alguma coisa
 - A maioria dos métodos de aprendizado não assumem isto
 - No entanto, este tipo de informação pode ser codificado como um valor adicional

- Modo de aprendizado:
 - Não incremental (batch): sempre que todo o conjunto de treinamento deva estar presente para o aprendizado.
 - Incremental: o indutor apenas tenta atualizar a hipótese antiga sempre que novos exemplos são adicionados ao conjunto de treinamento.
- Taxa de Erro de um classificador h:
 - Compara a classe verdadeira de cada exemplo com o rótulo atribuído pelo classificador induzido.

$$\operatorname{err}(h) = \frac{1}{n} \sum_{i=1}^{n} \| y_i \neq h(x_i) \|$$

 Precisão do Classificador: complemento da taxa de erro denotado por acc(h)

$$acc(h) = 1 - err(h)$$

Erro de Regressão: calcula-se a distância entre o valor real com o atribuído pela hipótese induzida. Pode-se usar: erro médio quadrado ou a distância absoluta média.

$$mse-err(h) = \frac{1}{n} \sum_{i=1}^{n} (y_i - h(x_i))^2$$

$$\mathsf{mad-err}(h) = \frac{1}{n} \sum_{i=1}^{n} |y_i - h(x_i)|$$

Bons cursos na web

Learning from Data

Yaser S. Abu-Mostafa

Caltech

itunesU, Youtube

Machine Learning

Andrew Ng

Stanford

Coursera, Youtube

Resources: Datasets

- UCI Repository: http://www.ics.uci.edu/~mlearn/MLRepository.html
- UCI KDD Archive: http://kdd.ics.uci.edu/summary.data.application.html
- Statlib: http://lib.stat.cmu.edu/
- Delve: http://www.cs.utoronto.ca/~delve/