

Vytěžování dat – přednáška 8

Kompetiční učení, shluková analýza, SOM

Osnova přednášky

- Kompetiční učení
- Shluková analýza
- Neuronová síť SOM (bez učitele)
 - Biologická inspirace SOM
 - Historie
 - Architektura
 - Učení sítě
- Interpretace SOM
 - Sammonova projekce
 - U-matice

Kompetiční učení

Jedinci (elementy, neurony) spolu soutěží

- Příklad bezdomovci a kontejnery
 - Pamatuji si, kde byla dobrá kořist
 - Vyhraje ten, kdo přijde dřív
 - Musím být poblíž, aby mě někdo nepředběhl
 - Když se dozvím o novém kontejneru, a mám šanci ho vybrat, musím se přesunout blíže k němu
 - Kdo se to nenaučí, umře hlady
 - Vede na teritoriální uspořádání, reflektující rozmístění kontejnerů a jejich využívanost

O tom bude dnešní cvičení ...

Kompetiční učení

- Přírodou inspirované
- Nepotřebuji žádného arbitra, který by jedincům stále říkal, kam mají jít učení bez učitele
- Jedinci se učí z příkladů
- Systém se v průběhu času organizuje sám
 - samoorganizuje
- A teď to aplikujeme na shlukovou analýzu

Shluková analýza a kompetice

- Prozradí nám něco pozice bezdomovců o rozmístění kontejnerů?
- Co to je shluk? Množina bodů, které jsou si blízko a mají daleko k ostatním.
- Co to znamená "daleko"? Metriky viz. minulá přednáška
- Bezdomovec reprezentant shluku kontejnerů

Shluky, reprezentanti

 Obrázek si můžeme představit jako teritoria čtyř bezdomovců - veteránů

Jak simulovat pohyb bezdomovců? K-means?

K-means

http://www.neuroinformatik.ruhr-uni-bochum.de/VDM/research/gsn/DemoGNG/GNG.html

Jiný pohled na K-means

- Středy (reprezentanti) soutěží o data
- Používá strategii vítěz bere vše (Winner Takes All)
- Všechno jídlo zkonzumuje bezdomovec, který ke kontejneru dorazí první
- Chyba se počítá jako $E = \sum_{l=1}^{K} \sum_{x_i \in X_l} ||x_i \mu_l||^2$
- Nebo také $E = \frac{1}{2} \sum_{i=1}^{K} \sum_{j=1}^{N} 1_{WTA}(x_j, \mu_i) \cdot \|x_j \mu_i\|$ Kde funkce 1_{WTA} je 1, pokud je $i_{tý}$ střed nejblíže $j_{tému}$ vzoru, 0 jinak
- Tato chyba se také jmenuje kvantizační

Co to je vektorová kvantizace?

■ Cílem kvantizace vektorů (Vector Quantization) je aproximovat hustotu pravděpodobnosti p(x) rozložení reálných vstupních vektorů x ∈ Rⁿ pomocí konečného počtu reprezentantů w_i ∈ Rⁿ.

■ Tedy přesně to, o co se snažíme.

Problém se komplikuje

Co se stane, když bezdomovec nestihne kontejner vybrat celý?

Zbytek dostanou nejbližší

Neplatí vítěz bere vše!

Okolí = definuje vzdálenost, x ze které se ještě vyplatí přijít.

Velmi malé okolí - vítěz bere vše Velmi velké okolí - komunismus

Neuronový plyn (perestrojka ©)

- Název berte z rezervou, nepracuje se s neurony, ale spíše s agenty (středy).
- Pseudokód:
 - Náhodně inicializuj středy, zvol velké okolí
 - Předlož vektor x_j
 - Pro všechny středy
 - Spočítej pořadí vzdáleností od vektoru
 - Uprav vzdálenosti $(x_j \mu_i)$ v závislosti na pořadí a velikosti okolí (exp)
 - Přemísti středy
 - opakuj (s menším okolím)

Neuronový plyn

Problém se stále komplikuje

Co se stane, když se vítězný bezdomovec rozdělí jen s kamarády?

Okolí již neudává vzdálenost v původním prostoru dat, ale v prostoru kamarádství.

Velmi malé okolí - individualisté Velmi velké okolí - hippies

Samoorganiující se mapa (SOM)

Kamarádství pro jednoduchost znázorněno mřížkou

SOM?

- SOM = Self Organizing Maps,
- Prof. Teuvo Kohonen, Finsko,
- TU Helsinki, 1981, od té doby se eviduje několik tisíc vědeckých literárních odkazů.
- Původní aplikace: fonetický psací stroj.

```
a a a a h w a a p p p a a a a h r a p p p r k s

o a a a h r a p p p r k s

o u v k k p p p r k s


o v k pt t p t p h s s
```


Jak se liší od k-means?

■ Existence okolí!

- · Používá se 1. při učení,
 - 2. někdy k určování vítěze.

Visualizace pokrytí vstupního prostoru SOMem 1D- a 2D-

Nebo třeba ...

SOM inspirace

Ne bezdomovci, ale mozek.

Řídící centra souvisejících orgánů spolu sousedí.

Jiný pohled

Somatosensory Man

Velikost orgánů škálována v poměru velikostí příslušných řídících center v somatosensorickém kortexu

SOM architektura 1/3

- Typicky: 2D pole reprezentantů
- (také se jim nepřesně říká neurony)

SOM architektura 2/3

- 2D- uspořádání (do mřížky) je nejtypičtější.
- Neurony lze ale uspořádat lineárně (1D-dost často), nebo prostorově (3D-velmi výjimečně).
- Uspořádání slouží k tomu, aby měl neuron definované sousedy ve svém okolí.
- Kohonenovo doporučení: obdélníková SOM!

SOM architektura 3/3

Každý neuron má vektor vah **w**, vektory se porovnávají se vstupním vektorem x, vybírá ten se nejpodobnější

Neuron, který nejlépe odpovídá (BMU) je reprezentant vektoru přiloženého na vstup

Timo Honkela (Description of Kohonen's Self-Organizing Map)

SOM neuron 1/2

- Vyhodnocuje podobnost předloženého vstupní-ho vektoru od (ve vahách w_i) zapamatovaného, reprezentanta, referenčního vektoru.
- Podobnost = např. Eukleidovská vzdálenost:

$$j^* = \arg\min_{i} \{ \|x - w_i\| \},$$

SOM neuron je tedy reprezentantem shluku.

Učení Kohonenovy sítě 1/3

- Nezapomeňte: učicí algoritmus uspořádává neurony v mřížce tak, aby reprezentovaly předložená vstupní data.
- Otázka k přemýšlení: co se děje s vahami neuronů v průběhu času?

Učení Kohonenovy sítě 2/3

- Inicializace,
- 2. předložení vzoru,
- 3. výpočet vzdálenosti,
- 4. výběr nejpodobnějšího neuronu,
- 5. přizpůsobení vah,

$$w_{ij}(t+1) = w_{ij}(t) + \eta(t)[x_i(t) - w_{ij}(t)]$$

- 6. goto 2.
- Rozumíte vzorci? Váhy jakých neuronů se přizpůsobují?

Příklad

$$\mathbf{X} = \begin{bmatrix} 0.52 \\ 0.12 \end{bmatrix}$$

$$\mathbf{W}_1 = \begin{bmatrix} 0.27 \\ 0.81 \end{bmatrix} \qquad \mathbf{W}_2 = \begin{bmatrix} 0.42 \\ 0.70 \end{bmatrix} \qquad \mathbf{W}_3 = \begin{bmatrix} 0.43 \\ 0.21 \end{bmatrix}$$

$$\mathbf{W}_2 = \begin{bmatrix} 0.42 \\ 0.70 \end{bmatrix}$$

$$\mathbf{W}_3 = \begin{bmatrix} 0.43 \\ 0.21 \end{bmatrix}$$

$$d_1 = \sqrt{(x_1 - w_{11})^2 + (x_2 - w_{21})^2} = \sqrt{(0.52 - 0.27)^2 + (0.12 - 0.81)^2} = 0.73$$

$$d_2 = \sqrt{(x_1 - w_{12})^2 + (x_2 - w_{22})^2} = \sqrt{(0.52 - 0.42)^2 + (0.12 - 0.70)^2} = 0.59$$

$$d_3 = \sqrt{(x_1 - w_{13})^2 + (x_2 - w_{23})^2} = \sqrt{(0.52 - 0.43)^2 + (0.12 - 0.21)^2} = 0.13$$

Vyhrál třetí neuron – je nejblíže

Příklad ...

Přiblížím ho ke vzoru

$$w_{ij}(t+1) = w_{ij}(t) + \eta(t)[x_i(t) - w_{ij}(t)]$$

$$\Delta w_{13} = \eta (t) (x_1 - w_{13}) = 0.1 (0.52 - 0.43) = 0.01$$

 $\Delta w_{23} = \eta (t) (x_2 - w_{23}) = 0.1 (0.12 - 0.21) = -0.01$

$$\mathbf{W}_3(p+1) = \mathbf{W}_3(p) + \Delta \mathbf{W}_3(p) = \begin{vmatrix} 0.43 \\ 0.21 \end{vmatrix} + \begin{vmatrix} 0.01 \\ -0.01 \end{vmatrix} = \begin{vmatrix} 0.44 \\ 0.20 \end{vmatrix}$$

Upravil jsem váhy pouze BMU – vítěznému neuronu

Zde tedy vítěz bere vše!

Takhle to vypadá, když updatuji také okolní neurony

Učení Kohonenovy sítě 3/3

- Velkou roli při učení hraje okolí:
 - topologické uspořádání,
 - vzdálenost sousedů.
- Okolí se v čase mění:
 - jeho "průměr" s časem klesá (až k nulovému).
- změna se realizuje sdruženým učicím parametrem $\eta(t)$.

Příklad okolí: Gaussovské

$$\eta_{ij^*}(t) = \alpha(t) \exp\left(\frac{\left\|r_{j^*} - r_i\right\|^2}{2\sigma^2(t)}\right),$$

- Člen $\alpha(t)$ představuje učicí krok,
- druhý člen pak tvar okolí (v tomto případě Gaussova křivka s proměnným tvarem v čase).

Příklad okolí: Gaussovské

Distance related learning

Visualizace: klasická SOM

- Problém jak zobrazit pozici neuronů (reprezentantů)
- Dimenze vah = dimenze vstupního vektoru
- Potřebuji zobrazit ve 2D, jak?
 - U-matice,
 - analýza hlavní komponenty (PCA),
 - Sammonova nelineární projekce.

U-matice (Unified distance)

- Matice vzdáleností mezi váhovými vektory jednotlivých neuronů, typicky se vizualizuje, vzdáleností vyjádřeny barvou – světlá barva = malá vzdálenost.
- Zobrazuje strukturu vzdáleností v prostoru dat.
- Poloha BMU odráží topologii dat.
- Barva neuronu je vzdálenost je váhového vektoru od všech ostatních váhových vektorů
- Tmavé váhové vektory jsou vzdáleny od ostatních datových vektorů ve vstupním prostoru.
- Světlé váhové vektory jsou obklopeny cizími vektory ve vstupním prostoru.
- Kopce oddělují clustery (údolí).

Příklad U-matice

Data:

Neurony

Vzdálenosti mezi sousedními neurony

cube.cod - Dim: 3, Size: 4*6 units, gaussian neighborhood

P-matrix (Pareto density estimation)

- Zobrazuje počet datových vektorů ze vstupního prostoru, které patří do koule kolem jeho váhového vektoru (s poloměrem nastaveným podle Paretova pravidla).
- Odráží hustotu dat.
- Neurony s velkou hodnotou jsou umístěny do hustých oblastí vstupního prostoru.
- Neurony s malou hodnotou jsou "osamělé" ve vstupním prostoru.
- "údolí" oddělují clustery ("náhorní plošiny").
- Doplňuje informace získané z U-matice.

U*-Matrix

- Kombinace U-Matice a P-Matice
- Je to U-matice, korigovaná hodnotami v P-matici.
- Vzdálenosti mezi sousedními neurony (neurony a a b v mřížce) jsou vypočítány z U-matice a jsou váženy hustotou vektorů kolem neuronu a.

Nevýhody UMAT, PMAT, ...

- Zobrazují jen vzdálenosti mezi sousedy
- Při novém naučení sítě na stejných datech můžou vypadat jinak (můžou být např otočeny o 90 stupňů)
- Nejsou intuitivně interpretovatelné, pokud nevíte co přesně je barvou kódováno.
- Jak ale zobrazit n-rozměrná data ve 2D, abychom pokud možno zachovali originální vzdálenosti?

PCA nebo LDA

- Nové souřadnice vzniknou jako lineární kombinace původních dimenzí
- Algoritmus se jmenuje Analýza hlavní komponenty (Principal Component Analysis)

Sammonova projekce

• Mějme N vektorů v L-dimenzionálním prostoru, které označme x_i , i = 1, ..., N. K nim nechť patří N dvoudimenzionálních vektorů označených y_i , i = 1, ..., N. Označme dále vzdálenost mezi vektory x_i a x_j v L-dimenzionálním prostoru D_{ij} a vzdálenost odpovídajících si vektorů y_i a y_j symbolem d_{ij} . Potom Sammonova projekce mapuje vstupní prostor na výstupní na základě minimalizace této chybové funkce:

$$E_{sam} = \frac{1}{\sum_{i < j}^{N} D_{ij}} \sum_{i < j}^{N} \frac{\left(d_{ij} - D_{ij}\right)^{2}}{D_{ij}} \dots$$

Sammon leképezés

- Távolságtartó leképezés
 - adatpontok közötti távolságok
- A Sammon stress célfüggvényt minimalizálja
 - Nemlineáris optimalizálási feladat
- N(N-1)/2 távolság kiszámítása minden iterációs lépésben

$$E = \frac{1}{\sum_{i=1}^{N-1} \sum_{j=i+1}^{N} d(i,j)} \sum_{i=1}^{N-1} \sum_{j=i+1}^{N} \frac{\left(d(i,j) - d^*(i,j)\right)^2}{d(i,j)}$$

Příznakové grafy (feature plots)

10101

Aplikace SOMU

http://www.generation5.org/content/2007/kohonenImage.asp

Websom

Podobnost stránek

pc.storagedron pc.video pc.com pc.chips pc.com pc.video pc.storage pc.chips mac pc.video pc.storage pc.storage pc.chips pc.video pc.chips pc.chips linux sun hunor pc.video smalltalk hunor pc.video mac hunor hunor novies books lisp smalltalknusic lisp.mcl **smalltalk**nusic lisp.mcl lisp music novies pc.chips music music mac.storage music books hunor music music sci.lang fuzzy speech music music compilers books music genetic philosophy philosophy philosophy philosophy plant philosophy philosophy sci.lang novies novies novies sci.lang novies books novies smalltalk music novies lang.ml hunor novies hunor philo philo eiffelprolog noviemovies music

Vicualization Type: SOM data set.

Hinght of nodes above SOM.

Distance between nodes (leftmost for automato):

Distance from legitest to lowest grid point.

Save settings Load settings

Level of Detail:

ReefSOM

http://www.brains-mindsmedia.org/archive/305

single glypths on SDM nodes

12 13 14

Wiee SOM normalized all

SOM vlastnosti

- VQ vektorová kvantizace, více vektorů se mapuje do jednoho neuronu (jeho váhového vektoru), jak přesně? -> kvantizační chyba.
- Komprese dimenze vstupního prostoru.
- Zachování topologie dat sousední (ve vstupním prostoru) vektory se mapují do sousedních (v mřížce) neuronů, jak kvalitně? -> topografická chyba.
- SOM má energetickou funkci, kterou minimalizuje
 zkreslení.

Zkreslení SOM

- Průměrná vzdálenost mezi každým datovým vektorem a jeho BMU.
- Určuje přesnost mapování (vektorové kvantizace)
 - už známe
- c_i je váhový vektor neuronu
- m_i je vektor dat
- h_{bij} je funkce okolí

$$E_d = \sum_{i}^{\mathcal{N}} \sum_{j}^{\mathcal{M}} h_{b_i j} \| \mathbf{c_i} - \mathbf{m_j} \|$$

- Počet vstupních vektorů, pro které vítězný neuron a druhý vítězný neuron nejsou sousedi v mřížce.
- u(ci) je 1, když sousedi nejsou, jinak 0
- V procentech počet vzorků, u nichž nebyla zachová
 N

$$\epsilon_t = \frac{1}{\mathcal{N}} \sum_{i=1}^{\mathcal{N}} u(\mathbf{c}_i)$$

Software:

Zajímavý a hlavně použitelný SW SOM_PAK:

http://www.cis.hut.fi/research/som_pak

http://service.felk.cvut.cz/courses/36NAN

+ český návod na ovládání

Matlab SOM toolbox

http://www.cis.hut.fi/projects/somtoolbox/

SOMPAK addon

http://neuron.felk.cvut.cz/~jurikm

Zooming SOM

http://service.felk.cvut.cz/courses/36NAN

■ TKM, RSOM

http://service.felk.cvut.cz/courses/36NAN

Další slajdy pro zájemce

■ Náš výzkum – THSOM (Jan Koutník)

http://cig.felk.cvut.cz/people/koutnik/

■ Jak se pozná, že je síť správně naučena? http://www.cis.hut.fi/somtoolbox/package/docs2/som_quality.html

Viz další slajdy ...

Literatura

- Ultsch, A. (2003), Maps for the Visualization of high-dimensional Data Spaces,
 - http://www.mathematik.unimarburg.de/~databionics/ downloads/papers/ultsch03maps.pdf
- Kohonen, T. (1995), Self-Organizing Maps, 2nd ed., Springer-Verlag, Berlin, 1995, pp. 113
- SOM Toolbox Manual, http://www.cis.hut.fi/somtoolbox/package/docs2/s omtoolbox.html

