

Intelligence artificielle vulgarisée

Le Machine Learning et le Deep Learning par la pratique

En téléchargement

le code source des différents cas pratiques

Aurélien VANNIEUWENHUYZE

Les éléments à télécharger sont disponibles à l'adresse suivante :

http://www.editions-eni.fr
Saisissez la référence ENI de l'ouvrage RIIAVUL dans la zone de recherche et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

1.	Un souhait de vulgarisation des concepts liés à l'intelligence artificielle
2.	Un mot sur l'auteur
3.	À qui s'adresse cet ouvrage ?
4.	Structure du livre
5.	Aspects pratiques
6.	Remerciements
Chap	
Vous	avez dit intelligence artificielle?
1.	Ce que nous allons découvrir et les prérequis
2.	L'intelligence artificielle, ce n'est pas nouveau!
3.	Quelques dates et périodes clés
4.	Mais qu'est-ce que l'intelligence artificielle?27
5.	Intelligence artificielle, Machine Learning et Deep Learning28
6.	Les différents types d'apprentissage
7.	L'intelligence artificielle fait peur30
	7.1 La singularité technologique
	7.2 Des emplois menacés
	7.3 Des intelligences artificielles détournées31
	7.4 Des boîtes noires qui font peur
	7.5 Et la vie privée dans tout ça?

2 — Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

8.	. Cré	er une intelligence artificielle chez soi c'est possible!	34
	pitre : fond	2 Iamentaux du langage Python	
1.	. Ce	que nous allons découvrir et les prérequis	35
2.	. Pou	ırquoi Python?	36
3.		tallation de Python	
4.	4.1 4.2	 4.2.1 Affectation et affichage d'une variable 4.2.2 Affections et affichage de plusieurs variables et éventuellement de types différents 4.2.3 Création de plusieurs variables de même type et de même valeur. Manipulation de chaînes de caractères 4.3.1 Création d'une chaîne de caractères 4.3.2 Les concaténations 4.3.3 Accès aux caractères d'une chaîne 4.3.4 Quelques fonctions utiles 	40 40 41 41 42 42 42
	4.4	Utilisation des listes	45
	4.5	Les tuples et les dictionnaires	
	4.6	•	
		4.6.1 Les structures conditionnelles	
		4.6.2 Les boucles "tant que"	
		4.6.3 Les boucles "Pour"	49
5.	. Inst	tallation de PyCharm	50

6.	Vot	re premier script en Python	. 55
	6.1	Création du projet	. 58
	6.2	Création du fichier de script principal	. 59
	6.3	Nos premières lignes de code	60
		6.3.1 Un tuple pour le paramétrage	61
		6.3.2 Création des zones à l'aide de dictionnaires	61
		6.3.3 Regroupement des zones dans une liste	. 62
		6.3.4 Une fonction pour calculer la surface à nettoyer	62
		6.3.5 Une deuxième fonction pour coder le temps	
		de nettoyage	
		6.3.6 Le script dans son ensemble	. 65
7.	Con	nclusion	. 67
Chap	itro 1	3	
		stiques pour comprendre les données	
			60
1.		que nous allons découvrir et les prérequis	
2.	Les	statistiques, un outil d'aide à la compréhension des données	. 70
3.	Une	e série de notes en guise d'étude de cas	. 71
4.	Peti	tes notions de vocabulaire avant de commencer	. 72
	4.1	Observations et features	. 72
	4.2	Les types de données	. 72
5.	Et P	ython dans tout ça?	73
٠.		Des modules dédiés	
		Une représentation un peu particulière de notre étude de cas	
	5.3	Pas de Python, mais Excel en guise d'outil	
6.		sure de tendance centrale	
0.	6.1		
	0.2	Les valeurs minimales et maximales	
		La moyenne arithmétique	
	(1)(1)		/ ()

4 ____Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

	6.4	La me	édiane	80
		6.4.1	Cas d'un nombre d'observations impair	80
		6.4.2	Cas d'un nombre d'observations pair	81
		6.4.3	Retour à notre exemple	81
	6.5	Le mo	ode	84
7.	Pren	nières	déductions	85
8.	La d	ispersi	ion	86
			ndue	
	8.2	L'écar	t type (Standard déviation)	87
		8.2.1	Calcul de la variance	88
		8.2.2	Calcul de l'écart type	89
			Interprétation de l'écart type	
	8.3	-	uartiles et interquartile	
			Les quartiles	
		8.3.2	L'interquartile	94
9.	Dét	ection	de valeurs extrêmes (outliers en anglais)	94
10.	Trai	temen	nt des valeurs extrêmes	96
11.	Un	peu de	visualisation graphique	97
12.	Con	clusio	n sur les données	99
13.	Dist	ributi	on gaussienne et loi normale	99
	13.1	Un ex	kemple pour faire connaissance	00
	13.2	Un pe	eu de probabilités	.04
14.	Une	classe	e Python pour vous aider à analyser vos données 1	.05
15.	Con	nbien (d'observations sont nécessaires pour	
	un b	on ap	prentissage?1	07

Chapitre 4 Principaux algorithmes du Machine Learning

Ce que nous allons découvrir et les prérequis		109
Supervisé ou non supervisé? Régression ou classification?		110
(pré	diction de valeurs)	
3.1	La regression linéaire univariée (linear regression)	110
	(Multiple Linear Regression-MLR)	111
3.3	La méthode de descente de gradient	112
3.4	Régression polynomiale (polynomial regression)	113
	3.4.1 Monôme et polynôme	114
3.5	Régression logistique	114
3.6	Arbre de décision (decision tree)	115
3.7	Forêts aléatoires (Random Forest)	116
3.8	Agrégation de modèle : le bagging, le boosting	
3.9		
3.10) KNN (K-Nearest Neighbours)	120
3.11	Naive Bayes	121
Les	algorithmes pour les apprentissages non supervisés	123
4.1	K-Moyennes (KMeans)	
4.2	Mean-shift	124
4.3	DBSCAN (Density Based Spatial Clustering	
	of Application with Noise)	125
4.4	Mélange gaussien (Gaussian Mixture Models (GMM))	
Et c	'est tout?	129
	Supp Les (pré 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10 4.1 Les 4.1 4.2 4.3 4.4	Supervisé ou non supervisé? Régression ou classification? Les algorithmes d'apprentissage supervisés pour la régression (prédiction de valeurs) 3.1 La régression linéaire univariée (linear regression) 3.2 La régression linéaire multiple

6 — Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

Chapitre 5						
Machine	Learnina	et Po	kémons	: prem	nière	partie

Ce que nous allons découvrir et les prérequis	
L'univers des Pokémons	
. Notre mission : choisir le bon Pokémon!	
4.1 Des données basées sur l'expérience	. 133
 5.1 Création et configuration d'un nouveau projet Python 5.1.1 Installation de modules 5.1.2 Utilisation des modules dans un script Python 5.1.3 Référencement des fichiers de données 	. 134
 8.2 Affichage des dix premières lignes de nos données 8.3 Quelles sont les features de catégorisation? 8.4 Quelles données sont de type numérique? 8.5 Que faut-il penser de la feature LEGENDAIRE? 8.6 Manque-t-il des données? 8.7 À la recherche des features manquantes 8.8 Place aux observations des combats 8.9 Assemblage des observations 8.9.1 Nombre de combats menés 8.9.2 Nombre de combats gagnés 	. 141 . 144 . 146 . 147 . 148 . 149 . 150 . 153 . 154 . 154
	L'univers des Pokémons Notre mission : choisir le bon Pokémon! Des données pour un apprentissage supervisé 4.1 Des données basées sur l'expérience 4.2 Disposer d'un grand nombre de données d'apprentissage 4.3 Des données d'apprentissage et des données de tests. Les étapes à réaliser pour mener à bien un projet de Machine Learning 5.1 Création et configuration d'un nouveau projet Python 5.1.1 Installation de modules 5.1.2 Utilisation des modules dans un script Python 5.1.3 Référencement des fichiers de données dans notre projet Étape 1 : définir le problème à résoudre Étape 2 : acquérir des données d'apprentissage et de tests. Étape 3 : préparation des données 8.1 De quelles données disposons-nous? 8.2 Affichage des dix premières lignes de nos données 8.3 Quelles sont les features de catégorisation? 8.4 Quelles données sont de type numérique? 8.5 Que faut-il penser de la feature LEGENDAIRE? 8.6 Manque-t-il des données? 8.7 À la recherche des features manquantes 8.8 Place aux observations des combats

9.	Une petite pause s'impose	. 161
•	itre 6 nine Learning et Pokémons : seconde partie	
1.	Ce que nous allons découvrir et les prérequis	. 163
2.	Un peu de statistiques	. 164
	2.1 Le nombre de données (count)	. 164
	2.2 La moyenne (mean)	
	2.3 L'écart type (Std pour Standard Deviation)	
	2.4 Les valeurs minimales et maximales	
	2.5 Les quartiles	
_	2.6 Description de notre jeu d'observations	
3.	Quels sont les types de Pokémons qu'un dresseur doit posséder?	
4.	Les types de Pokémons gagnants et perdants	. 170
5.	Essayons de trouver une corrélation entre les données	. 172
6.	Résumé de nos observations	. 174
7.	Vérifions nos hypothèses	. 175
8.	Passons à la phase d'apprentissage	
	8.1 Découpage des observations en jeu d'apprentissage	
	et jeu de tests	. 177
	8.2 Algorithme de régression linéaire	
	8.3 L'arbre de décision appliqué à la régression	
	8.4 La random forest	
	8.5 Sauvegarde du modèle d'apprentissage	. 186
9.	Phénomènes de surapprentissage (overfitting) et de sous-apprentissage (underfitting)	. 186
10.	Utiliser le modèle d'apprentissage dans une application	. 187
	Fin du cas d'étude	191

8 _____Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

Chapitre 7 Bien classifier n'est pas une option

1.	Ce que nous allons découvrir et prérequis1	93	
2.	Origines et source du jeu d'observations		
3.			
4.	Démarche de résolution du problème	95 96 96 96 97 98	
	4.4 Analyser et explorer les données	03 03 03 04	
	4.5 Choix d'un modèle de prédiction et résolution du problème. 2 4.5.1 Des données d'apprentissage et des données de tests 2 4.5.2 Test des algorithmes	09 09 11 13	
5	En résumé	2.0	

Chapitre 8

Opinions et classification de textes

1.	Ce que nous allons découvrir et les prérequis	
2.	Le traitement automatique du langage naturel (TALN)	
3.	Naive Bayes appliqué au TALN2243.1 Le théorème2253.2 Un exemple : quels mots-clés choisir ?2253.2.1 Détermination des probabilités2263.2.2 Conclusion229	
4.	Naive Bayes pour l'analyse d'opinion	
5.	Cas pratique : croyez-vous au réchauffement climatique?.2375.1 Comment obtenir des données?.2375.2 Création d'un projet Python.2385.3 Acquisition des données et préparation des données.2395.3.1 Chargement du fichier.2395.3.2 Normalisation.2415.3.3 Suppression des stop words.2425.3.4 La stemmisation.2425.3.5 La lemmatisation.243	

10 ____Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

6	5.	Phases d'apprentissage et de prédiction	243
		6.1 Découpage en jeux de tests et d'apprentissage	
		6.2 Création d'un pipeline d'apprentissage	244
		6.3 Apprentissage et analyse des résultats	
		6.4 Classification d'un nouveau message	
7	7.	L'algorithme SVM (Machine à vecteurs de supports) pour le classement de texte	247
8	3.	L'algorithme SVM plus performant que Naive Bayes?	
Cho	ıpi	itre 9	
Abı	ric	ots, cerises et clustering	
1	1.	Une machine qui apprend seule	251
2	2.	Acquisition de données d'apprentissage	252
3	3.	Algorithme des K-Means (K-Moyennes)	255
2	1.	Visualiser les données	256
5	5.	Laisser la machine classifier seule	258
6	5.	Réaliser des classifications	260
7	7.	Des erreurs de classifications	261
8	3.	Algorithme de mélanges gaussiens ou Gaussian Mixture Model (GMM)	263
Ş	9.	Pour conclure	265
	•	itre 10 eurone pour prédire	
1	1.	Ce que nous allons découvrir et les prérequis	267
2	2.	1957 - Le perceptron	267
		2.1 Un peu de biologie	268
		2.2 La biologie appliquée au machine learning	270
3	3.	Des données linéairement séparables	271

4.	Fon	ctions d'activation, rétropropagation et desce	ente de gradient . 274
	4.1	La fonction d'activation	274
		4.1.1 La fonction de seuil binaire	274
		4.1.2 La fonction sigmoïde	
		4.1.3 La fonction tangente hyperbolique (ta	
		4.1.4 La fonction ReLU (Rectified Linear U	
		de rectification linéaire)	
		4.1.5 La fonction softMax	
5.	La r	étropropagation de l'erreur	279
6.	Les	fonctions de perte (Loss function)	279
	6.1	L'erreur linéaire ou erreur locale	280
	6.2	Erreur moyenne quadratique MSE ou erreur	r globale 280
7.	La d	lescente de gradient	281
8.	Le b	iais, un neurone particulier	284
9.	Un	cas pratique pour comprendre le perceptron	286
		Initialisation du perceptron	
	9.2	Les étapes d'apprentissage	
		9.2.1 Étape 1 : initialisation des poids	
		9.2.2 Étape 2 : chargement des données de	
		la première observation	
		9.2.3 Étape 3 : préactivation	
		9.2.4 Étape 4: utilisation d'une fonction d'a	activation291
		9.2.5 Étape 5 : calcul de l'erreur linéaire con	
		lors de l'apprentissage	
		9.2.6 Étape 6 : ajustement des poids synapt	tiques 292
10	. Cod	lons notre premier neurone formel "From Scr	atch" 294
		Les données d'apprentissage	
		Définition des poids	
		Gestion des hyperparamètres	
		Codage de fonctions utiles	
		Passons à l'apprentissage!	
	10.6	À la recherche du point de convergence	

12 ____Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

		10.7 Tests de prédictions
	11.	Un neurone artificiel avec TensorFlow304
		11.1 Un petit mot sur TensorFlow
		11.2 Données d'apprentissage et de tests
		11.3 Paramétrage du neurone
		11.4 L'apprentissage
		11.5 Tests de prédictions
	12.	Un premier pas vers le Deep Learning311
Ch	ap	itre 11
Uti	lisc	ation de plusieurs couches de neurones
	1.	Ce que nous allons découvrir et les prérequis315
	2.	Fonctionnement des réseaux de neurones multicouches315
	3.	3.1 De combien de couches et de neurones avons-nous besoin?315 3.2 Un exemple chiffré
		3.2.1 Les données d'apprentissage
		3.2.4 Calcul de la préactivation du neurone de sortie 318 3.2.5 Calcul de l'activation
		3.2.7 Mise à jour des poids
		3.3 Place au code avec TensorFlow!
	4.	Le retour des mines et des rochers
		4.1 De meilleures performances avec plus de neurones
		sur la couche cachée?
		4.1.1 Chargement des données d'apprentissage327
		4.1.2 Création des jeux d'apprentissage et de tests
		4.1.3 Paramétrage du réseau de neurones avec
		une couche cachée de 24 neurones

-	4.1.4 Réalisation de l'apprentissage
5.	Conclusion
•	itre 12 assification d'images
1.	Ce que nous allons découvrir et les prérequis341
2.	Différence entre détection et classification d'images
3.	Des réseaux de neurones convolutifs pour classifier des images
4.	Un cas pratique autour de la mode3564.1 Présentation de Kaggle3564.2 Parlons un peu de Keras3574.3 Classifier des robes, pulls et chaussures?3574.4 De quelles données disposons-nous?3584.5 Préparation des données d'apprentissage3614.6 Préparation des données de tests363

14 _____Intelligence Artificielle Vulgarisée Le Machine Learning et le Deep Learning par la pratique

	4.7	Un réseau avec une seule couche de convolution3634.7.1 Configuration3634.7.2 Compilation, apprentissage et test3654.7.3 Conclusion sur l'apprentissage3674.7.4 Augmentation du nombre de données3694.7.5 Sauvegarde du modèle373
	4.8	Un modèle plus performant
5.	Util	isation du modèle avec de nouvelles images
6.	Pou	r conclure ce chapitre
	e ore	dinateur sait lire!
		que nous allons découvrir et les prérequis
2.		re mission
	2.1	Question n°1 : de quelles données avez-vous besoin? 384 Question n°2 : comment utiliser le module Python-Mnist ? 385
		Question n°3 : de quelles données disposez-vous à présent? .387
	2.4	Question n°4 : est-ce un problème de régression
		ou de classification?
	2.5	Question n°5 : quel algorithme allez-vous utiliser $\c 2 \dots 2 $ 389
	2.6	Question n°6 : comment allez-vous créer vos jeux d'apprentissage et de tests?390
	2.7	Question n°7: les images sont elles au bon format \cdot \cdo
	2.8	Question n°8 : qu'est-ce que la catégorisation des libellés en One-Hot et comment procéder pour la réaliser ?
	2.9	Question n°9 : avez-vous une petite idée des paramètres à utiliser pour créer le réseau de neurones?
		Question n°10 : trouvez-vous le résultat satisfaisant? 395
	2.11	Mission accomplie!

3.	La reconnaissance de lettres sur une vidéo	398
	3.1 Une ardoise en guise de support	398
	3.2 OpenCV, un module de traitement d'images	
	3.2.1 Utiliser la webcam	400
	3.2.2 Détecter les formes rectangulaires	
	3.2.3 Détecter la zone d'écriture	
	3.2.4 Détecter et extraire la lettre écrite	
	3.2.5 Reconnaître la lettre écrite et la faire lire	
	à votre ordinateur	
4.	Et voilà!	412
Chan	pitre 14	
•	nmage au premier ChatBot	
1.	Introduction	413
2.	Eliza	414
	2.1 Comment fonctionne Eliza ?	
	2.2 Le code d'Eliza	
3.	D'autres ChatBots!	421
4.	C'est déjà la fin!	422

Chapitre 4 Principaux algorithmes du Machine Learning

1. Ce que nous allons découvrir et les prérequis

Dans le chapitre précédent, nous avons découvert ou redécouvert les fondamentaux de l'analyse statistique descriptive qui, nous le verrons par la pratique, nous permettront de comprendre et de préparer nos données avant l'apprentissage. Nous allons à présent faire connaissance avec les principaux algorithmes du Machine Learning qui vont nous permettre de réaliser cet apprentissage.

Attention, notre objectif en écrivant cet ouvrage est de vulgariser les concepts de l'intelligence artificielle. Par conséquent, nous n'y aborderons pas les explications théoriques et mathématiques de chaque algorithme d'apprentissage.

Nous nous contenterons d'une explication la plus explicite possible illustrée par un ou plusieurs exemples le cas échéant. Si nous devions faire un parallèle avec le monde du bricolage, nous allons vous présenter les différents outils à utiliser en fonction du travail à réaliser, mais nous ne vous expliquerons pas comment ils ont été fabriqués.

Nous vous conseillons de considérer ce chapitre comme un aide-mémoire dans lequel vous pourrez venir vous référer au fur et à mesure de votre lecture afin de comprendre pourquoi nous utilisons tel ou tel algorithme et en comprendre son fonctionnement dans les grandes lignes.

110 ____Intelligence Artificielle Vulgarisée

Le Machine Learning et le Deep Learning par la pratique

Remarque

Prérequis nécessaires pour bien aborder ce chapitre : avoir lu le chapitre Des statistiques pour comprendre les données

2. Supervisé ou non supervisé? Régression ou classification?

Réaliser un apprentissage supervisé consiste à fournir à la machine des données étiquetées (labellisées) et propices à l'apprentissage. C'est-à-dire que nous allons analyser et préparer les données et leur donner une signification. C'est à partir de cette signification que la machine va réaliser son apprentissage. L'objectif étant d'indiquer à la machine que pour une série de données et pour une observation précise, la valeur à prédire est un chat, un chien ou bien une autre valeur.

Lorsqu'il s'agit de prédire une valeur, nous parlerons alors de **régression**, dans le cas contraire, nous parlerons de **classification**. Prédire le pourcentage de réussite d'une équipe de football lors d'un match est une régression, prédire que la photo affichée est un chat ou un chien est une classification.

3. Les algorithmes d'apprentissage supervisés pour la régression (prédiction de valeurs)

3.1 La régression linéaire univariée (linear regression)

Cet algorithme cherche à établir, sous forme d'une droite, une relation entre une variable expliquée et une variable explicative. Par exemple, prédire une note à un examen (variable expliquée) en fonction du nombre d'heures de révisions (variable explicative).

En d'autres termes, les données d'une série d'observations sont représentées sous forme d'un nuage de points et l'on cherche à trouver une droite passant au plus près de ces points.

Chapitre 4

Régression linéaire univariée

Ainsi, connaissant le nombre d'heures de révisions, il nous est possible de prédire approximativement la note que l'on obtiendra au prochain examen.

3.2 La régression linéaire multiple (Multiple Linear Regression-MLR)

Là où nous utilisions une seule variable explicative pour expliquer une autre variable (une note en fonction d'un temps de révision), dans la régression linéaire multivariée nous allons utiliser plusieurs variables explicatives.

Par exemple, nous allons chercher à prédire le temps que va mettre un cycliste pour remporter une étape du tour de France, en fonction de son âge, du temps qu'il a réalisé à la précédente étape, de son classement dans le peloton...

Une étape importante lors de l'utilisation de multiples variables explicatives est leur **normalisation** (mise à l'échelle). Dans notre exemple, le temps réalisé en minutes lors de la précédente étape peut éventuellement varier entre 160 à 200, la position dans le peloton entre 1 et 80 en fonction du nombre de participants au tour de France. Nous ne sommes donc pas sur la même échelle pour chacune des variables explicatives (160 à 200 vs 1 à 80).

La mise à l'échelle (scaling) va donc consister à faire en sorte que la moyenne de chaque série d'observations soit égale à 0, que la variance et l'écart-type soient égaux à 1. Cette méthode est également appelée centrage de réduction.

112 ____Intelligence Artificielle Vulgarisée

Le Machine Learning et le Deep Learning par la pratique

Une fois cette étape réalisée, nous pouvons passer à la prédiction grâce à la méthode de descente de gradient ou bien encore la méthode des moindres carrés. Ces deux méthodes prenant en compte les différentes variables explicatives mises à l'échelle dans le but de prédire la variable expliquée.

3.3 La méthode de descente de gradient

Cette notion est essentielle, car elle est appliquée dans divers algorithmes d'apprentissage du Machine Learning et du Deep Learning que nous verrons un peu plus loin dans cet ouvrage.

Lorsqu'un système est en phase d'apprentissage, il commet des erreurs. Le taux d'erreur diminue au fur et à mesure de l'apprentissage, mais il se peut qu'à un moment donné l'erreur augmente pour à nouveau rediminuer et atteindre un niveau d'erreur plus bas que le précédent qui est le niveau optimal d'apprentissage.

La descente de gradient

Sur la figure précédente, on constate qu'en début d'apprentissage, l'erreur diminue progressivement pour ensuite remonter. Nous aurions donc tendance à dire que le niveau optimal d'apprentissage a été atteint puisque de nouvelles erreurs apparaissent. Cependant, on peut s'apercevoir qu'après de nouvelles itérations d'apprentissage, l'erreur continue de diminuer pour atteindre un niveau plus bas que le précédent appelé minimum global! Le niveau optimal d'apprentissage n'était donc pas atteint.

Chapitre 4

L'algorithme du gradient consiste donc à trouver par itérations successives le minimum global de la fonction de coût (erreur). Par analogie souvent reprise dans la littérature, imaginez-vous en haut d'une montagne avec pour objectif d'atteindre la plaine en contre bas. À chaque pas, vous analysez votre situation et décidez d'avancer de quelques pas, quitte à remonter pour prendre le chemin qui mène au but. Le gradient correspondant à la pente du sol que vous êtes en train de parcourir. Le "pas" porte également le nom de taux d'apprentissage dont nous verrons la mise en pratique dans le chapitre Un neurone pour prédire.

3.4 Régression polynomiale (polynomial regression)

Il est parfois difficile de trouver une droite pouvant passer parmi les points de la série d'observations de façon optimale. Cependant, il est parfois possible de trouver un lien entre les variables à l'aide d'une courbe. C'est ce que permet la régression polynomiale en ajoutant des plis à la courbe à l'aide d'éléments appelés polynômes.

Régression polynomiale

114___Intelligence Artificielle Vulgarisée

Le Machine Learning et le Deep Learning par la pratique

3.4.1 Monôme et polynôme

Un monôme est une expression mathématique s'exprimant sous cette forme :

 αx^n

Оù

- $-\alpha$ (alpha) est un nombre réel ou complexe appelé coefficient du monôme.
- n est un entier naturel représentant le degré du monôme.

Ainsi, $5x^2$ est un monôme de coefficient 5 et de degré 2.

Un polynôme est une somme de monômes. On peut donc dire que $5x^2 + 2x$ est un polynôme.

3.5 Régression logistique

Comme nous venons de le voir, lorsque les données ne sont pas linéairement séparables, il est possible d'utiliser des polynômes pour donner à notre droite la possibilité de réaliser des virages afin de séparer nos observations.

La régression logistique utilise, quant à elle, une fonction logistique encore appelée sigmoïde ou courbe en S. Ce type d'algorithme est à appliquer dans des problèmes de classification.

À noter que nous croiserons plus en détail la fonction sigmoïde lorsque nous traiterons en pratique les réseaux de neurones.

Fonction sigmoïde ou courbe en S