Introduction au machine learning

Mines Fontainebleau of doom

27 janvier 2016

Définition?

- Conception et étude d'algorithmes qui peuvent apprendre et faire des prédictions sur des *données*.
- Essentiellement deux types de machine learning :
 - l'apprentissage non supervisé (quelle est la structure de mes données? Est-ce que je peux les regrouper en classes? Est-ce que je peux simplifier sans perdre (trop) d'information?)
 - l'apprentissage supervisé : étant donné un "grand nombre" de données X_i et leurs étiquettes respectives Y_i , est-ce que je peux trouver une fonction f telle que $f(X_i) \approx Y_i$? Et est-ce que pour une nouvelle observation (X,Y) j'aurai bien $f(X) \approx Y$?
- Il n'est pas interdit de combiner les deux ...

Apprentissage non supervisé

• L'exemple le plus évident est le *clustering* :

 Notons qu'on regroupe des données qui se ressemblent entre elles, sans les étiqueter.

Apprentissage supervisé

Cas général : on dispose d'une base de données $(X_i)_{i \in [1;N]}$ et des annotations (ou "étiquettes", "labels", "ground truth" ...) correspondantes Y_i ; on cherche une fonction f telle que pour tout i: $f(X_i) \approx Y_i$.

On distingue deux approches a priori différentes selon le domaine des valeurs de Y :

- Lorsque Y est un scalaire (Y prend ses valeurs dans \mathbb{R} voire \mathbb{C}), on parle de *régression*.
- Lorsque Y prend ses valeurs dans un ensemble non ordonné, par exemple {bleu, rouge, vert} ou {sain, malade}, on parle plutôt de classification.

Notons que pour faire de la classification binaire (deux classes) on peut souvent se ramener à un problème de régression et fixer un seuil ; c'est typiquement le cas de la régression logistique.

Exemples d'apprentissage supervisé

```
Classification:

X (prédicteurs)

données patient (âge, poids, taille ...)

son
image
e-mail

Y

{sain, malade}
{guitare, piano, violon, ...}
{photo, dessin, ...}
{spam, ham}
```

Régression:

X (prédicteurs)	Y
robot (données capteurs)	angle
П	vitesse
infos trafic	probabilité d'embouteillage
prix au cours des derniers jours	prix le lendemain

Fonction d'erreur

Qu'est-ce qu'on entend par $f(X_i) \approx Y_i$?

- Typiquement, on se donne une fonction d'erreur $err(f(X_i), Y_i)$
- On cherche alors à minimiser :

$$\frac{1}{N}\sum_{i=1}^{N} err(f(X_i), Y_i)$$

Fonction d'erreur

Qu'est-ce qu'on entend par $f(X_i) \approx Y_i$?

- Typiquement, on se donne une fonction d'erreur $err(f(X_i), Y_i)$
- On cherche alors à minimiser :

$$\frac{1}{N}\sum_{i=1}^{N}err(f(X_i),Y_i)$$

- ... ou pas.
- On cherche en fait à minimiser $\mathbb{E}\left[err(f(X), Y)\right]$

Formalisation

- On se place dans le cas où les $X_i \in \mathbb{R}^p$ et $Y \in \mathbb{R}$.
- On cherche la fonction f sous la forme $f_{\theta}(x) = \theta_0 + \theta^T x$

Autrement dit, si on écrit $X_i = (X_i^{(1)}, X_i^{(2)}, ... X_i^{(p)})^T$, on cherche f_θ de manière à ce que :

$$f_{\theta}(x) = \theta_0 + \theta_1 x^{(1)} + \theta_2 x^{(2)} + \dots + \theta_p x^{(p)}$$

• On choisit de plus $err(f(x), y) = (f(x) - y)^2$

Solution analytique

Si on veut minimiser l'erreur empirique :

$$\frac{1}{N}\sum_{i=1}^{N}(f_{\theta}(X_i)-Y_i)^2$$

la solution est donnée par :

$$\hat{\theta} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{Y}$$

où ${\bf X}$ est la matrice dont la i-ième ligne est $(1,X_i^{(1)},X_i^{(2)}...X_i^{(\rho)})$

... mais est-ce qu'on a intérêt à minimiser l'erreur empirique?

Présentation du problème

En dimension 1, on peut visualiser simplement la base de données (x_i, y_i) et le modèle linéaire :

• Si on cherche f comme un polynôme de degré (au plus) d :

$$f_d(x) = \theta_0 + \theta_1 x + \theta_2 x^2 + \dots + \theta_d x^d$$

• Si on cherche f comme un polynôme de degré (au plus) d :

$$f_d(x) = \theta_0 + \theta_1 x + \theta_2 x^2 + \dots + \theta_d x^d$$

 On peut en fait se ramener au cas de la régression linéaire en dimension d par la transformation :

$$x \to \left(x, x^2, ..., x^d\right)$$

• La régression polynômiale peut donc en fait être vue comme une régression linéaire (en dimension supérieure).

Régression polynômiale d'ordre 2 :

Régression polynômiale d'ordre supérieur :

Régression polynômiale d'ordre supérieur :

Retour sur l'erreur empirique

Figure : Erreur moyenne en fonction du degré du polynôme utilisé pour la régression

Bias/variance tradeoff

Si on suppose qu'il existe une fonction f_{opt} telle que $Y=f_{opt}(X)+\epsilon$ où ϵ est une variable aléatoire de moyenne nulle et de variance σ^2 , et qu'on note \hat{f} la fonction apprise sur une première base de données, l'erreur attendue sur une nouvelle base \mathbf{X}_{val} peut s'écrire :

$$\mathbb{E}\left[(Y - \hat{f}(X))^2\right] = Bias^2 + Var + \sigma^2$$

avec:

• Bias =
$$\mathbb{E}\left[\hat{f}(X)\right] - f(X)$$

•
$$Var = \mathbb{E}\left[\hat{f}(X) - \mathbb{E}\left[\hat{f}(X)\right]^2\right]$$

Bias/variance tradeoff

- Le biais Bias est d'autant plus petit que le modèle "colle" à la base d'apprentissage (quitte à apprendre du bruit et à prédire n'importe quoi en dehors des points de la base).
- La variance est une sorte de mesure de stabilité du modèle; elle mesure à quel point deux modèles appris sur des bases similaires (mais distinctes) sont proches en moyenne.
- !!! Se méfier donc des articles qui annoncent un taux de bonne classification de 98% ou une erreur moyenne ridiculement petite; ça ne sert à rien de minimiser le biais si la variance est élevée.
- Ce phénomène s'appelle le *surapprentissage* ou *overfit*, et constitue une des erreurs les plus courantes en machine learning.

Nearest neighbors

1-nearest neighbor:

- 1-NN : on attribue à un point le label de son plus proche voisin.
- k-NN: on attribue le label majoritaire parmi les k plus proches voisins.

Où est le plus proche voisin?

Si les données d'entrée sont réparties uniformément dans le cube
 [-1;1]^p, où est le point le plus proche de l'origine?

Où est le plus proche voisin?

- Si les données d'entrée sont réparties uniformément dans le cube
 [-1;1]^p, où est le point le plus proche de l'origine?
- Plus précisément, quelle est la probabilité d'avoir un point à une distance de moins de 1 de l'origine?

Où est le plus proche voisin?

- Si les données d'entrée sont réparties uniformément dans le cube
 [-1; 1]^p, où est le point le plus proche de l'origine?
- Plus précisément, quelle est la probabilité d'avoir un point à une distance de moins de 1 de l'origine?
- Réponse : $\frac{V_p}{2^p}$

Volume de la boule unité

On démontre facilement que :

$$V_{2k} = rac{\pi^k}{k!}$$

$$V_{2k+1} = rac{2^{k+1}\pi^k}{(2k+1)!!}$$

So alone

La probabilité d'avoir un voisin à une distance de moins de 1 est donc :

$$p_{2k}=(\frac{\pi}{4})^k\frac{1}{k!}$$

$$p_{2k+1} = \frac{\pi^k}{2^k (2k+1)!!}$$