Scikit-learn

Apprentissage et reconnaissance – GIF-4101 / GIF-7005 Professeur : Christian Gagné

Semaine 3: 21 septembre 2016

Travaux pratiques

- Travaux pratiques réalisés avec scikit-learn et scikit-neuralnetwork, en langage Python
 - ▶ Installation de Python et des librairies dans les laboratoires d'informatiques du département de génie électrique et de génie informatique (PLT-0103 et PLT-0105)
 - Utiliser l'image Linux
- Langage Python
 - Langage interprété, ouvert, d'usage général, facile à utiliser (pseudo-code exécutable)
 - Prototypage rapide, optimisation des performances par librairies performantes et/ou routines en C
 - ► Adoption généralisée dans le domaine de l'apprentissage automatique
- Scikit-learn
 - ▶ Librairie Python pour effectuer de l'apprentissage automatique
 - ► Inclut la plupart des méthodes vues en classe, excepté pour les réseaux de neurones (solution : scikit-neuralnetwork)
 - Projet ouvert (open source)
 - ▶ Site Web: http://scikit-learn.org

Installation des librairies

- Option 1 (privilégiée) : Anaconda (https://www.continuum.io)
 - Distribution contenant un ensemble de 100 librairies de calcul scientifique
 - Disponible sous Windows, Mac et Linux
 - Inclut Numpy, Scipy, matplotlib, scikit-learn, etc.
 - ► N'inclut pas scikit-neuralnetwork
 - ▶ Solution pour ceux moins à l'aise avec Python et la ligne de commande
- Option 2 (à vos risques): avec installateur du système et/ou pip
 - ▶ Installer Python 3 par l'installateur du système
 - ⋆ Apt-get sous Ubuntu, Homebrew sous Mac
 - ▶ Installer Numpy, matplotlib, scikit-learn et scikit-neuralnetwork avec pip
- Scikit-neuralnetwork ne fonctionne pas sous Windows, comme il dépend de Theano et Lasagne
 - ► Très difficile de faire de l'apprentissage profond avec Windows.

Exemple d'installation sur macOS

Installation sur macOS avec Homebrew et pip (Python 3)

```
# Si Python 3 n'est pas encore installé
brew install python3

# Installation à partir des sources, peut prendre du temps
brew install openblas
brew install numpy --with-openblas --with-python3
brew install scipy --with-openblas --with-python3

# Installation du reste avec pip
pip3 install matplotlib
pip3 install scikit-learn
pip3 install scikit-neuralnetwork
```


Générer et visualiser des données

Générer données 2D en demi-lunes

```
from sklearn import datasets
X, R = datasets.make_moons(100)
```

Tracer les données avec matplotlib

```
import numpy
from matplotlib import pyplot
colors = numpy.array([x for x in 'bgrcmyk'])
pyplot.scatter(X[:, 0], X[:, 1], color=colors[R].tolist(), s=10)
pyplot.show()
```


Entraîner un classifieur

Entraîner un classifieur (SVM linéaire) sur les demi-lunes

```
import matplotlib.pyplot
from sklearn import datasets, svm, metrics

# Générer données 2D en demi-lunes
X, R = datasets.make_moons(100)

# Entraîner classifieur de type SVM linéaire
linsvc = svm.LinearSVC(C=1.0)
linsvc.fit(X, R)

# Évaluer performance en entraînement
acc_train = metrics.accuracy_score(linsvc.predict(X), R)
print("Train accuracy: %.3f" % acc_train)
```

Sortie à la console

Train accuracy: 0.880

Visualisation avec matplotlib

Visualiser les frontières et régions de décision

```
# Créer un mesh pour faire le tracé
h = .02
 # Espacement du mesh
x_{\min}, x_{\max} = X[:, 0].min() - 1, X[:, 0].max() + 1
y_{min}, y_{max} = X[:, 1].min() - 1, X[:, 1].max() + 1
xx, yy = numpy.meshgrid(numpy.arange(x_min, x_max, h),
 numpy.arange(y_min, y_max, h))
Y = linsvc.predict(numpy.c_[xx.ravel(), yy.ravel()])
# Mettre le résultat dans un tracé couleur
colors = numpy.array([x for x in 'bgrcmyk'])
Y = Y.reshape(xx.shape)
pyplot.contourf(xx, yy, Y, cmap=pyplot.cm.Paired, alpha=0.8)
pyplot.scatter(X[:, 0], X[:, 1], cmap=pyplot.cm.Paired, \
  color=colors[R].tolist())
pyplot.xlim(xx.min(), xx.max())
pyplot.ylim(yy.min(), yy.max())
pyplot.show()
```

Visualisation avec matplotlib (résultat)

Estimation de l'erreur empirique

Partition du jeu en ensemble d'entraînement et de test

```
import numpy
import matplotlib.pyplot
from sklearn import datasets, svm, cross_validation, metrics
# Générer données 2D en demi-lunes
X. R = datasets.make moons(300)
X_train, X_test, R_train, R_test = \
  cross_validation.train_test_split(X, R, test_size=0.33)
# Entraîner classifieur de type SVM linéaire
linsvc = svm.LinearSVC(C=1.0)
linsvc.fit(X_train, R_train)
# Évaluer erreur moyenne en entraînement
acc_train = metrics.accuracy_score(linsvc.predict(X_train), R_train)
acc_test = metrics.accuracy_score(linsvc.predict(X_test), R_test)
print("Train accuracy: %.3f, test accuracy: %.3f" % (acc_train, acc_test))
```

• Sortie à la console

Train accuracy: 0.881, test accuracy: 0.889

Validation croisée à k-plis

Partition du jeu en ensemble d'entraînement et de test

```
import numpy
import matplotlib.pyplot
from sklearn import datasets, svm, cross_validation
# Générer données 2D en demi-lunes
X, R = datasets.make_moons(300)
# Entraîner classifieur de type SVM linéaire
linsvc = svm.LinearSVC(C=1.0)
scores = cross_validation.cross_val_score(linsvc, X, R, cv=10)
# Évaluer erreur moyenne
acc_crossval = numpy.mean(scores)
print("10-fold cross-validation accuracy: %.3f" % acc_crossval)
```

Sortie à la console

10-fold cross-validation accuracy: 0.883

Régression linéaire

```
import numpy
from matplotlib import pyplot
from sklearn import datasets, linear_model, cross_validation, metrics
# Lire jeu de données diabetes
diabetes = datasets.load diabetes()
# Utiliser une seule variable et séparer entraînement/test
X = diabetes.data[:, numpy.newaxis, 2]
r = diabetes.target
X train, X test, r train, r test = cross validation.train test split(X, r, test size=0.33)
# Créer objet de régression linéaire et entraîner le modèle
regr = linear model.LinearRegression()
regr.fit(X train, r train)
# Poids du modèle
print('w 1: %.3f, w 0: %.3f' % (regr.coef [0], regr.intercept ))
# Erreurs quadratiques moyennes
mse_train = metrics.mean_squared_error(regr.predict(X_train), r_train)
print("Mean square error (train): %.3f" % mse_train)
mse_test = metrics.mean_squared_error(regr.predict(X_test), r_test)
print("Mean square error (test): %.3f" % mse test)
# Afficher résultats
pvplot.scatter(X test, r test, color='black')
X test sorted = numpv.sort(X test)
pyplot.plot(X_test_sorted, regr.predict(X_test_sorted), color='blue', linewidth=3)
pyplot.show()
```

Régression linéaire (résultats)

w_1: 878.484, w_0: 148.580
Mean square error (train): 3985.306
Mean square error (test): 3770.875

Jeux de données

- Données de scikit-learn en format array Numpy
 - Lecture de fichiers texte ou CSV possible avec fonctions numpy.loadtxt
- Nombreux jeux de données jouets disponibles dans scikit-learn
 - sklearn.datasets.load_boston (régression)
 - sklearn.datasets.load_iris (classement)
 - sklearn.datasets.load_diabetes (régression)
 - sklearn.datasets.load_digits (classement)
 - sklearn.datasets.load_linnerud (régression multivariée)
- Nombreux autres jeux de données disponibles
 - Images
 - Données en format symlight / libsym
 - Olivetti faces
 - ▶ 20 newsgroups text dataset
 - Forest covertypes
 - Ftc.

Coder ses propres algorithmes

- Objets scikit-learn suivent l'interface suivant
 - Estimateur, méthode fit pour apprendre des données : estimator = obj.fit(data, targets) ou bien (cas non-supervisé) :
 - estimator = obj.fit(data)
 - Prédicteur, traiter de nouvelles données : prediction = obj.predict(data)
 - et lorsque la certitude des prédictions est quantifiée (ex. probabilités) : prediction = obj.predict_proba(data)
 - Transformateur, filtrer ou modifier les données : new_data = obj.transform(data)
 - lorsque l'apprentissage et la transformation se fait bien ensemble :
 new_data = obj.fit_transform(data)
 - Modèle, retourner un mesure de performance (ex. qualité d'apprentissage, vraisemblance) [valeurs élevées sont meilleures] : score = obj.score(data)
- Pour plus d'information sur la programmation de classifieurs avec scikit-learn: http://scikit-learn.org/stable/developers/ contributing.html#apis-of-scikit-learn-objects

Documentation sur Python

- Apprendre à programmer avec Python 3: https://inforef.be/swi/python.htm
- Think Python: How to Think Like a Computer Scientist: http://www.greenteapress.com/thinkpython/html/
- Learning Python: http://proquestcombo.safaribooksonline.com.acces.bibl.ulaval.ca/9781449355722?uicode=univlaval
- Dive into Python 3: http://link.springer.com.acces.bibl.ulaval.ca/book/10.1007%2F978-1-4302-2416-7
- Matplotlib : http://matplotlib.org/

Documentation sur scikit-learn

- Site Web: http://scikit-learn.org/
- Scikit-learn tutorials: http://scikit-learn.org/stable/tutorial/index.html
- Scikit-learn user guide : http://scikit-learn.org/stable/user_guide.html
- Learning scikit-learn: Machine Learning in Python: http://proquestcombo.safaribooksonline.com.acces.bibl.ulaval.ca/9781783281930

Accès au laboratoire informatique GEL-GIF

- Laboratoire informatique GEL-GIF: PLT-0103 et PLT-0105, ouvert 24/7
- Stations de travail Windows et Linux (dual boot)
- Installation sur image Linux de Python 3 / Numpy / Scipy / matplotlib / scikit-learn / scikit-neuralnetwork
- Vous devez activer votre compte avant d'accéder au laboratoire (une seule fois) :
 - https://sechuron.gel.ulaval.ca/auth/comptes_analyse.php
- Requiert une combinaison pour accéder aux locaux (donnée lors de l'activation du compte)