综合素质培养课:人工智能时代的材料设计与优化 Materials Design and Optimization in the Era of Artificial Intelligence

4. 数据处理与模型建立 Data Preprocessing and Model Building

任课教师: 刘哲

材料学院

2021年秋季学期

本章提纲 - Outline

1. 数据驱动 材料设计的 背景

2. 材料数 据的高效 获取

3. 材料 数据库 及应用 4. 数据处 理与模型 建立 5. 数据驱 动材料设 计的案例

6. 数据驱动方法的实践

➡ 4.1 数据可视化和预处理方法

Data Visualization and Preprocessing

- 4.2 分类模型:建模及其"准确性"评估
- 4.3 回归模型:建模及其预测"误差"计算
- 4.4 模型剖析: 打破机器学习的"黑箱"特性

机器学习模型能做什么事?

分类问题

Classification

数字识别

将数字图像分为0-9共十个类别

回归问题

Regression

对未来预测

根据以往数据对营业额走势进行预测

4.1 数据可视化和预处理方法

主要内容:

- ▶ 为什么要将数据可视化?
- ▶ 不同可视化方法有什么特点?
- ➤ 如何在Python中实现典型的图表方法?

数据可视化的意义

- ▶ 数据可视化主旨在于:借助于图形化手段,清晰有效 地传达与沟通信息
- > 有效数据可视化的要素是:
 - 清楚地展示数据(尤其是展示数据的主要内涵)
 - 有目的性的制图
 - 以最简单地方式表示
 - 避免扭曲数据

Edward Tufte, The Visual Display of Quantitative Information, 1981.

数据可视化图表的基本构成

图表 = 信息+数据 (Figure = Message + Data)

选择数据 (Choice of data)

展示手段 (Presentation)

> 标题 (Title)

注解 (Caption)

Fig. 1: A, B, and C have different dynamics under Condition X. A, B, and C were sampled using Method 1 and their fluorescence quantified with Method 2. Fluorescence data normalized to negative control.

制图目的性:要显示什么?

数据可视化演示

• Jupyter Notebook演示

数据预处理方法(一)

- ➤ 在sklearn.preprocessing1中的常用方法
 - 归一化 MaxMinScaler: 把数据变为 0 1 的区间分布
 - 标准化 StandardScaler: 适用于近高斯分布,把分布变为均值为0,方差变为1
 - 注意: 当数据有离群值(outlier)时,可能会出现问题²
 - 非连续数据数据处理 自然编码 vs 独热码(one hot encoding)
 - 红 = 1, 黄 = 2, 蓝 = 3
 - 红色: 100, 黄色: 010, 蓝色: 001

¹ https://scikit-learn.org/0.20/modules/classes.html#module-sklearn.preprocessing, accessed on Oct 14 2021

² https://scikit-learn.org/0.20/auto_examples/preprocessing/plot_all_scaling.html#sphx-glr-auto-examples-preprocessing-plot-all-scaling-py, accessed on Oct 14 2021

数据预处理方法 (二)

• 自定义方程:

• 注意别忘了定义: 逆转换方程:

```
def log_inverse_transform(x'):
 return exp(x')
 (伪代码)
```

数据预处理的模型需求

- ➤ 什么模型下需要或不需要归一化(normalization)?
 - 将输入变量 X 改为0-1的区间

Yes , 需要	No,不需要
基于参数的模型或基于距离的模型,通常都是要进行特征的归一化。例如,神经网络,高斯过程回归等	基于树的方法是不需要进行 特征的归一化,例如,随机 森林,梯度提升等。

4.1 要点小结

数据可视化和预处理方法

- 数据可视化是了解数据特点的必要手段
- ➤ 常用的图表工具包包括: Matplotlib、Seaborn、 Plotly
- ▶ 数据可视化既是一门艺术,也是一门科学
- 根据数据特点和模型需求,选择合适的预处理方式
 - 考量数据分布、模型特性

本章提纲

1. 数据驱动 材料设计的 背景

2. 材料数 据的高效 获取

3. 材料 数据及 应用 4. 数据处 理与模型 建立 5. 数据驱 动材料设 计的案例

6. 数据驱动方法的实践

- 4.1 数据可视化和预处理方法
- ➡ 4.2 分类模型:建模及其"准确性"评估
 - 4.3 回归模型:建模及其"误差"计算
 - 4.4 模型剖析: 打破机器学习的"黑箱"特性

4.2 分类模型 (Classifier)

主要内容:

- ▶ 在材料领域,分类模型能做什么事?
- ▶ 如何快速建立一个机器学习分类模型?
- ▶ 怎样评价一个分类模型的优劣?

机器学习能解决的分类问题

- 材料学科领域的分类问题
 - 通过XRD光谱,将材料结构分类为230个空间群

预测反溶剂是否实现溶质析出结晶(两类)

反溶剂特征描述

	Solvent	Formula	δD	δР	δН		
		[Disperse or non- Polar]	[Polar bond]	[Hydrogen bond]			
	Orde						
1	Pentane	C,H.,	14.5	0	0		
2	Hexane	C,H,,	14.9	0	0		
3	Heptane	H,C(CH,),CH,	15.3	0	0		
4	Octane	CH,(CH,),CH,	15.5	0	0		

材料科学中的应用举例

www.nature.com/npjcompumats

ARTICLE OPEN

Quantifying defects in thin films using machine vision

b Example of dewet scores

npj Computational Materials, 2020, 6,111;

https://doi.org/10.1038/s41524-020-00380-w

分类模型实践演示

• 数字识别分类 - Jupyter Notebook演示

Classification of hand-written digits using scikit-learn

An example showing how we can classify hand-written digits using scikit-learn. The example is adapted from

https://scikit-learn.org/stable/auto_examples/classification/plot_digits_classification.html

分类模型举例

- 假设我们研发了一种通过测试新冠病毒的新方法
- 为加快数据分析, 我们建立了一个分析数据的机器学习分类器

评估模型 (一): 准确率

评估模型 (二):精确率

► 概念定义:测出的阳性案例中,真阳性的比例是多少?

▶ 因此,第一个分类器模型的精确率为75%。意味着:当一个人测试的结果为阳性时,这个人有25%的可能性没有携带新冠病毒。

评估模型 (三): 召回率

► 概念定义:能够检测出的真阳性的比例是多少?

▶ 因此,第二个分类器模型的召回率是67%。意味着:人群中的新 冠病毒携带者仅有67%将被检出,而33%的携带者将被漏掉。

理解模型指标的重要性

- ▶ 对内(研发团队):提供量化指标,方便继续优化和提高
- ▶ 对外(使用者、决策者):说明模型结果的实际含义(没有100% 的模型

模型选择的影响

度

▶ 讨论不同测试方法中的精确率、召回率对结论的影响?

- 模型2(召回率67%):新冠病毒携带者中有33%将被漏掉。
- 如何选择模型?考虑那些因素?
- 预测结果导致怎样的"不公平"对待?
- 其他材料领域的类似问题?有何技术影响?有何社会影响?

(课堂讨论)

评估模型(四): F1得分

▶ 概念定义:精确率和召回率的调和平均值 (没有偏好时的选择)

▶ 数学定义: F1得分 = 2* 精确率*召回率 精确率 + 召回率

▶ 在对精确率和召回率没有特殊要求时, F1得分是一个常用的选择

4.2 要点小结

分类模型:建模及其"准确性"评估

- 分类模型是针对目标变量为离散/非连续的"类别"
- 机器学习分类模型能解决许多材料表征数据分析问题
- ➤ 评估指标的意义:准确率、精确率、召回率和F1得分
- > 不要只看一个模型的单一指标,准确率有时非常片面

本章提纲

1. 数据驱动 材料设计的 背景

2. 材料数 据的高效 获取 3. 材料 数据及 应用 4. 数据处 理与模型 建立 5. 数据驱 动材料设 计的案例

6. 数据驱动方法的实践

- 4.1 数据可视化和预处理方法
- 4.2 分类模型:建模及其"准确性"评估
- ➡ 4.3 回归模型:建模及其预测"误差"计算
 - 4.4 模型剖析: 打破机器学习的"黑箱"特性

4.3 回归模型(Regressor)

主要内容:

- ▶ 如何建立回归模型? 建模流程是什么?
- ▶ 如何评估和比较不同模型的优劣?
- ▶ 如何结合不同模型?

机器学习建模思路

数据可视 化分析

- 关注*X* 和 *y* 数据分布
- 利用直方图、t-SNE降维散点图

数据预处理

- 数据均匀化、正态化、归一化
- 预处理方法对建模影响

模型筛选与 集成学习

- 模型自测误差对比及交叉验证优化
- 集成学习 多模型融合预测

回归建模:数据概况

- A、B、C三组数据集,分别含:
 - 训练集1000个样本(已知X和y)
 - 测试集200个样本(已知X)
 - A添加0%扰动, B添加1%扰动, C添加5%扰动
 - X: 5维数据变量; y: 单一目标变量
- 评估标准:
 - 降低模型预测的平均相对误差
 - 怎样计算误差?

模型评估与误差计算

➤ Mean Absolute Error 平均绝对误差

$$MAE = \frac{1}{N} \sum_{i=0}^{N} |y_{\text{pred}} - y_{\text{true}}|$$

➤ Mean Squared Error 平均平方误差

$$MSE = \frac{1}{N} \sum_{i=0}^{N} (y_{\text{pred}} - y_{\text{true}})^2$$

➤ Mean Absolute Percentage Error 平均相对误差

$$MAPE = \frac{1}{N} \sum_{i=0}^{N} \frac{|y_{\text{pred}} - y_{\text{true}}|}{y_{\text{true}}} \times 100\%$$

sklearn.metrics

可视化分析(一)

训练集与测试集X的分布

- 目的: 训练集与测试集的数据分布是否一致?
- 用t-SNE方法降为后(5维X到2维),画出分布图如下:

因此,可在1000个已知数据中随机选取20%作为自测集。

可视化分析(二)

数据中 y 值呈偏态分布

○ y 值的偏态分布导致建模误差较大,尤其是较小的y值

数据预处理 (二)

对数变换

y原始数据的直方图分布

In(y)+正态化数据的直方图分布

对数变换使得y值的分布均匀化(近正态分布)

数据预处理 (二)

对数变换的建模效果示例

○ 对数变换显著提高建模准确度: 自测集误差从17%降至9%

模型筛选与优化

➤ Jupyter Notebook演示

模型预测结果对比

表一: 预留自测数据的误差对比

	模型类别	20%自测集 - 百分比相对误差均值MAPE			
		数据A	数据B	数据C	
X.	线性	37%	35%	31%	
	多项式(最高5次项)	11%	10%	12%	
	随机森林	14%	12%	14%	
	梯度提升决策树	10%	8%	10%	
	神经网络(三层)	9%	8%	10%	
	高斯过程(RBF内核)	11%	10%	11%	
	高斯过程(Matern52内核)	5%	6%	9%	

○ 含Matern52内核的高斯过程模型,实现自测误差最低

两种类型的模型比较

随机森林(RF)回归 vs高斯过程(GP)回归

➤ sin(x) 拟合举例

集成学习(Ensemble Learning)

模型类别	20%自测集 - 百分比相对误差均值MAPE		
	数据A	数据B	数据C
集合学习(线性结合)	5%	6%	8%
集合学习(随机森林结合)	5%	5%	8%

4.3 要点小结

- 4.3 回归模型
- ▶ 根据一组5对1的数据,进行了回归建模
- ▶ 比较了7种常用模型,并计算了每个模型的误差
- 集成学习可用于结合多种模型,防止单一模型过度拟合

本章提纲

1. 数据驱动 材料设计的 背景

2. 材料数 据的高效 获取 3. 材料 数据及 应用 4. 数据处 理与模型 建立 5. 数据驱 动材料设 计的案例

6. 数据驱动方法的实践

- 4.1 数据可视化和预处理方法
- 4.2 分类模型:建模及其"准确性"评估
- 4.3 回归模型:建模及其预测"误差"计算
- ➡ 4.4 模型剖析: 打破机器学习的"黑箱"特性

4.4 模型剖析

主要内容:

- ▶ 打开黑箱:如何查看模型在"想"什么?
- ▶ 提取输入特征(即输入变量)的重要性
- 理解模型中输入变量与输出变量的关系

输入对输出变量的影响关系

简单函数举例

> 线性模型

$$y = -10x_1 + 0.1x_2$$

$$x_1 = 1$$
, $x_2 = 1 \Rightarrow y = -9.9$

$$x_1 = 1$$
, $x_2 = 100 \implies y = 0$

$$x_1 = 100$$
, $x_2 = 1 \implies y = -999.9$

> 二次多项式

$$y = \sqrt{x_1} + x_2^2$$

$$x_1 = 1$$
, $x_2 = 1 \implies y = 2$

$$x_1 = 1$$
, $x_2 = 100 \implies y = 10001$

$$x_1 = 100, x_2 = 1 \implies y = 11$$

输入对输出变量的影响关系

SHAP分析

SHAP = Shapley Additive Explanation

沙普利(Shapley)

- 美国数学家、经济学家
- 博弈论专家
- 2012年获诺贝尔经济学奖

- 1. Lundberg & Lee. "A unified approach to interpreting model predictions." Advances in Neural Information Processing Systems. 2017.
- 2. SHAP: https://github.com/slundberg/shap, accessed on Oct 14 2021
- 3. 中文博客: https://cloud.tencent.com/developer/news/624937, accessed on Oct 14 2021

输入变量的重要性

學大業工业或

平均SHAP值: 特征重要性

 \rightarrow 输入变量 X_i 对 目标变量 $\ln(y)$ 的影响

X4 和 X2 对 y 预测比较重要

输入变量取值的影响

SHAP值: 单点影响

➤ 输入变量 Xi 的取值对目标变量In(y) 的关系趋势

- X4 和 X2 与 In(y)成正相关
- X3的较小值对应 In(y) 的较大值
- 具体函数关系怎样?

X 各项与 In(y)的关系

➤ 查看单一变量 X 与 ln(y) 的变量关系

材料科学中的实例

How machine learning can help select capping layers to suppress perovskite degradation

SHAP值分析:单点影响

4.4 要点小结

模型剖析: 打破机器学习的"黑箱"特性

- ➤ SHAP分析是一个有效工具(除此之外还有LIME¹等)
- ▶ 剖析机器学习模型的意义:
 - 考察模型的正确性, 避免低级错误
 - 找出影响目标变量的最重要参数
 - 能够帮助我们找出变量之间的近似关系
- ➤ 注意: SHAP分析是针对模型的, 而不是针对数据
 - 如果模型误差较大,则找出的变量关系也不准确

¹ LIME: https://github.com/marcotcr/lime, accessed on Oct 14, 2021.