Deep learning pour et par les nuls

C. Ambroise et S. Donnet pour HappyR

Rencontres R. Rennes. Juillet 2018

Introduction : apprentissage supervisé

Exemple : reconnaissance de chiffres

Figure 1: Reconnaissance de chiffres écrits à la main

Exemple : reconnaissance de chiffres

Figure 2: Reconnaissance de chiffres écrits à la main

- ▶ Chaque image *i* de chiffre est de taille $28 \times 28 = 784$ pixels
- ▶ A chaque pixel j est associé un niveau de gris $x_i^j \in \{0, \dots, 255\}$

Example 1: reconnaissance de chiffres

- Les niveaux de gris stockés dans un vecteur $\mathbf{x}_i = (x_i^r)_{r=1...p}$, p = 784
- ▶ $y_i \in \{0, ..., 9\}$: étiquette de l'image
 - ▶ y_i connu pour un échantillon d'apprentissage
 - y doit être prédit pour une nouvelle image x

Formellement

- On considère n objets (images, textes, son...), décrits par p caractéristiques.
- Pour chaque objet i, ces caractéristiques sont stockées dans un vecteur $\mathbf{x}_i = (x_i^1, \dots, x_i^p)$ de \mathbb{R}^p .
- ▶ A chaque objet *i* est affectée une variable de sortie *y_i*.
 - ▶ Si $y_i \in \mathbb{R}^p$: on parle de régression
 - ▶ Si $y_i \in E$ avec E ensemble fini on parle
 - de discrimination si E = {0,1};
 - de classement si $E = \{0, \dots, 9\}$ par exemple
 - de reconnaissance de forme si $E = \{\text{chien}, \text{marmotte}, ...\}$
- But: prédire la sortie y pour un nouvel ensemble de caractéristiques x
- Comment: apprendre (sur un jeu de données d'apprentissage = training) une règle de prédiction ou classification et fournir cette règle pour l'appliquer à x

Autres exemples

- Reconnaissances de visages sur des photos E = {membres d'une famille }
- ► Reconnaissance du bord politique par l'analyse des discours

Différence entre estimation ou apprentissage?

- Tradition statistique / estimation :
 - Notion de modèle centrale avec une finalité explicative
 - Cherche à approcher la réalité, modèle éventuellement basé sur une théorie physique, économique,
 - Interprétation du rôle de chaque variable explicative prépondérante dans la démarche.
- ► Apprentissage : l'objectif est essentiellement la prédiction,
 - meilleur modèle n'est pas nécessairement celui qui ajusterait le mieux le vrai modèle.
 - cadre théorique est différent et les majorations d'erreur requièrent une autre approche : choix basés sur des critères de qualité de prédiction
 - l'interprétabilité passe au deuxième plan.

Et le bon vieux modèle linéaire (généralisé) dans tout ça?

$$y_i \sim \mathcal{F}$$
 avec $\phi(\mathbb{E}[y_i]) = \mathbf{x}^T \beta$

- ▶ Si les dimensions du problèmes (n, p) sont raisonnables
- Si les hypothèses relatives au modèle (linéarité) et aux distributions sont vérifiées
- ALORS : les techniques statistiques de modélisation tirées du modèle linéaire général sont optimales (maximum de vraisemblance)
- On ne fera pas mieux, surtout dans le cas d'échantillons de taille restreinte

MAIS

- Dès que les hypothèses distributionnelles ne sont pas vérifiées,
- Dès que les relations supposées entre les variables ou la variable à modéliser ne sont pas linéaires
- Dès que le volume des données (big data) est important,

On se tournera vers d'autres méthodes qui viennent concurrencer les modèles statistiques rudimentaires.

Deep learning: introduction

 Définition (tentative): ensemble de méthodes d'apprentissage cherchant à modéliser les données avec des architectures complexes combinant diverses transformations non-linéaires.

$$\mathbf{x} \mapsto f(\mathbf{x}, \theta)$$
 telle que $y \simeq f(\mathbf{x}, \theta)$

- Les briques élémentaires du Deep Learning sont les **réseaux neuronaux**.
- Ces briques sont combinées pour former des réseaux de neurones profonds.

Domaines d'application

Ces techniques ont permis des progrès significatifs dans les domaines suivants:

- traitement d'image et de son : reconnaissance faciale, reconnaissance automatique de la parole (transformation d'une voix en texte écrit),
- vision par ordinateur : imiter la vision humaine (machine voyant plusieurs objets à la fois)
- Traitement automatique du langage naturel
- Classification de textes (par exemple détection de spam)

Quantité infinie d'applications potentielles

Différentes types d'architectures pour les réseaux neuronaux

- Les perceptrons multicouches : les plus vieux et les plus simples
- Les réseaux neuronaux convolutifs : très performants pour le traitement d'image
- Les réseaux neuronaux récurrents, utiles pour les données séquentielles (textes ou séries temporelles)
- ► Tous sont basés sur des cascades profondes de couches
- Requiert des algorithmes d'optimisation intelligents (stochastiques en général), une initialisation minutieuse et un choix malin de structure.
- Résultats impressionnnants mais peu de justifications théoriques pour l'instant

Neurone artificiel

- ▶ Un neurone est une application non linéaire en ses paramètres qui, à un vecteur x d'entrée associe une sortie f(x):
- ightharpoonup Plus précisément, le j-ième neurone artificiel f_j s'écrit

$$f_j(\mathbf{x}) = \phi(\langle w_j, \mathbf{x} \rangle + b_j)$$

οù

- \triangleright < $w_j, \mathbf{x}>=\sum_{r=1}^p w_j^r x^r$
- Les quantités $w_j = (w_j^1, \dots, w_j^p)$ pondèrent les variables d'entrée (x^1, \dots, x^p)
- ▶ b_j est appelé le biais du neurone j.
- lacktriangledown ϕ est appelée fonction d'activation

Modèle basique à un neurone

On explique la variable de sortie y par

$$y \simeq f(\mathbf{x}, \theta) = \phi(\langle w, \mathbf{x} \rangle + b)$$

Si $\phi(z)=z$ et un seul neurone \Rightarrow modèle linéaire simple

Choix de la fonction d'activation ϕ

- ▶ Si $Y \in \{0,1\}$ et on souhaite prédire P(Y=1|x) : la logistique $\phi(z) = \frac{1}{1+e^{-z}} \in [0,1]$
- ▶ Généralisation: Si $Y \in E$ (E espace fini) et prédiction de P(Y = e|x) : softmax

$$\phi(z) = \left(\frac{e^{z_e}}{\sum_{e \in E} e^{z_e}}\right)_{e \in E}$$

- lacksquare La fonction tangente hyperbolique: $\phi = anh: \mathbb{R} \mapsto [-1,1]$
- ▶ La fonction de seuil: $\phi(z) = 1_{z>s} \in \{0,1\}$
- La partie positive: **rectified linear unit (ReLU)** $\phi(z) = max(z, 0)$
 - Permet de prédire des valeurs positives. Continue mais non dérivable

Propriétés

Différentes propriétés de différentiabilité : important au moment de l'optimisation des w et b

Réseaux de neurones ou perceptrons multicouches

- Structure composée de différentes couches cachées de neurones dont la sortie sert d'entrée aux neurones de la couche suivante
- Les fonctions d'activations sont les mêmes dans les différentes couches, seule la dernière est différente (à adapter à l'objectif : classification ou régression)

Exemple

Figure 3: Example de réseau de neurones

- ▶ Input layer : autant de noeuds que de variables x^r : p
- ▶ Hidden layer : nombre de neurones à fixer (ici 4 puis 3)
- ▶ Output layer : 1 noeud = y

Réseau de neurones: formellement

On note J_ℓ le nombre de neurones de la couche ℓ

- ▶ Couche 0 : $h^0(\mathbf{x}) = \mathbf{x} \in \mathbb{R}^p$
- ▶ Pour les couches cachées $\ell = 1 \dots L$:
 - On crée J_ℓ neurones : pour tout $j=1\ldots J_\ell$:

$$a_j^{(\ell)}(\mathbf{x}) = b_j^{(\ell)} + \sum_{m=1}^{J_{\ell-1}} W_{jm}^{(\ell)} h_m^{(\ell-1)}(\mathbf{x})$$

= $b_j^{(\ell)} + \langle W_j^{(\ell)}, h^{(\ell-1)}(\mathbf{x}) \rangle$

$$h_i^{(\ell)}(\mathbf{x}) = \phi(a_i^{(\ell)}(\mathbf{x}))$$

Vectoriellement :

$$egin{aligned} a^{(\ell)}(\mathbf{x}) &= b^{(\ell)} + W^{(\ell)} h^{(\ell-1)}(\mathbf{x}) \in \mathbb{R}^{J_\ell} \ h^{(\ell)}(\mathbf{x}) &= \phi(a^{(\ell)}(\mathbf{x})) \end{aligned}$$

où $W^{(\ell)}$ est une matrice $J_\ell imes J_{\ell-1}$

Réseau de neurones: formellement

▶ Pour la dernière couche : $\ell = L + 1$:

$$a^{(L+1)}(\mathbf{x}) = b^{(L+1)} + W^{(L+1)}h^{(L)}(\mathbf{x}) \in \mathbb{R}^J$$
 $h^{(L+1)}(\mathbf{x}) = \psi(a^{(L+1)}(\mathbf{x}))$

Réseau de neurones: finalement

- $W^{(\ell)}$ est une matrice de poids de taille J_ℓ lignes et $J_{\ell-1}$ colonnes
- $W^{(L+1)}$ est une matrice de poids de taille 1 lignes et J_L colonnes si $y \in \mathbb{R}$

$$\mathbf{x} \mapsto f(\mathbf{x}, \theta) = \psi(a^{(L+1)}(\mathbf{x}))$$

- Si on fait de la régression $\psi(z) = z$,
- Si on fait de la classification en deux classes, ψ est la sigmoïde (prédiction dans [0,1]).
- lacktriangle Si on fait de la classification en plusieurs classes : $\psi = \mathit{softmax}$

Réseau de neurones:

- Architecture basique puisque chaque couche dépend de la couche précédente et non des neurones de la même couche (⇒ réseaux de neurones récurrents)
- ▶ Paramètres de l'architecture:
 - nombre de couches
 - nombre de neurones dans chaque couche
 - fonctions d'activation des couches cachées (ϕ) et de la dernière (ψ)
- Pour la dernière fonction ψ , guidé par le problème
 - ightharpoonup Si régression : $\psi = \mathit{id}$ ou g
 - ▶ Si classification sigmoide $(\{0,1\})$ ou softmax (classification avec plus de deux catégories)

Réseaux neuronaux récurrents

La sortie d'un neurone peut service d'entrée à un neurone de la même couche ou d'une couche précédente.

Justification théorique

Hornik (1991) a prouvé que toute fonction régulière bornée de \mathbb{R}^p dans \mathbb{R} peut être approchée pour un réseau de neurones avec une couche cachée contenant un nombre fini de neurones et ayant la même fonction d'activation et $\psi=id$.

- Théorème intéressant d'un point de vue théorique
- En pratique : nombre de neurones de la couche cachée peut être très grand.
- ► Force du deep learning : dans le nombre de couches cachées

Estimation des paramètres

Quantité à minimiser

Etant donnée une fonction de perte $\ell(f(\mathbf{x}, \theta), Y$,

Risque (erreur de prédiction) :

$$\mathbb{E}_{Y}[\ell(f(\mathbf{x},\theta),Y)]$$

Fonction de perte

- lacktriangle Paramètres à estimer : heta= poids $W^{(\ell)}$ et biais $b_j^{(\ell)}$
- Classiquement : estimation par maximisation de la (log)-vraisemblance
- ▶ Fonction de perte: $= -\log \text{ vraisemblance}$
 - ▶ Cas de la régression : $Y \sim \mathcal{N}(f(\mathbf{x}, \theta), I)$

$$\ell(f(\mathbf{x},\theta),Y) = \|Y - f(\mathbf{x},\theta)\|^2$$

▶ Cas de la classification $\{0,1\}$: $Y \sim \mathcal{B}(1,f(\mathbf{x},\theta))$

$$\ell(f(\mathbf{x},\theta),Y) = -Y\log(f(\mathbf{x},\theta)) - (1-Y)\log(1-f(\mathbf{x},\theta))$$

(cross-entropy)

Cas de la classification multiclasses

$$\ell(f(\mathbf{x}, \theta), Y) = -\sum_{e \in F} \mathbf{1}_{Y=e} \log p_{\theta}(Y = e|\mathbf{x})$$

Fonction de perte : remarque

- ▶ Idéalement on voudrait minimiser l'erreur de classification mais cette fonction n'est pas dérivable. . .
- On lui préfèrera la "cross-entropy"

Risque empirique pénalisé

- $ightharpoonup \mathbb{E}_{Y}[\ell(f(\mathbf{x},\theta),Y)]$ remplacé par risque empirique
- ▶ Pour un échantillon d'entraînement $(\mathbf{x}_i, Y_i)_{i=1...n}$

$$L_n(\theta) = \frac{1}{n} \sum_{i=1}^n \ell(f(\mathbf{x}_i, \theta), Y_i)$$

Pénalisation :

$$L_n(\theta) = \frac{1}{n} \sum_{i=1}^n \ell(f(\mathbf{x}_i, \theta), Y_i) + \lambda \Omega(\theta)$$

avec par exemple $\Omega(\theta) = \sum_{\ell,i,j} (W_{ij}^{(\ell)})^2$ ou $\Omega(\theta) = \sum_{\ell,i,j} |W_{ij}^{(\ell)}|$

Minimisation par descente de gradient stochastique. Rumelhart et al (1988)

- ▶ Choisir un vecteur initial de paramètres θ , et un taux d'apprentissage η
- Répéter jusqu'à ce qu'un minimum approché (assez précisément) soit obtenu:
 - ▶ Diviser aléatoirement l'échantillon d'apprentissage en N_B sous-échantillons (batch) de taille m ($n = m \times N_B$)
 - ▶ Pour chacun des batch *B* poser:

$$heta := heta - \eta rac{1}{m} \sum_{i \in B}
abla_{ heta} \left\{ \ell(f(\mathbf{x}_i, heta), Y_i) + \lambda \Omega(heta) \right\}$$

Remarques:

- Chaque itération est appelée epoch.
- Le nombre d'epochs est un paramètre à régler.

Calcul du gradient pour la régression

- $Y \in \mathbb{R}$.
- $P_i = \ell(f(\mathbf{x}_i, \theta), Y_i) = (Y_i f(\mathbf{x}_i, \theta))^2$
- \blacktriangleright Fonctions d'activation ψ et ϕ quelconques

Dérivées partielles de R_i par rapport aux poids de la dernière couche

▶ Dérivées de $R_i = (Y_i - f(\mathbf{x}_i, \theta))^2 = (Y_i - h^{(L+1)}(\mathbf{x}_i))^2$ par rapport à $(W_i^{(L+1)})_{j=1...J_l}$

$$f(\mathbf{x}, \theta) = h^{(L+1)}(\mathbf{x})$$

$$= \psi(a^{(L+1)}(\mathbf{x}))$$

$$= \psi\left(b^{(L+1)} + \sum_{j=1}^{J_L} W_j^{(L+1)} h_j^{(L)}(\mathbf{x})\right)$$

$$\frac{\partial R_i}{\partial W_j^{(L+1)}} = -2 \left(Y_i - f(\mathbf{x}_i, \theta) \right) \psi' \left(a^{(L+1)}(\mathbf{x}_i) \right) h_j^{(L)}(\mathbf{x}_i)$$

Dérivées partielles de R_i par rapport aux poids de l'avant-dernière couche

▶ Dérivées de
$$R_i = \left(Y_i - h^{(L+1)}(\mathbf{x}_i)\right)^2$$
 par rapport à $(W_{jm}^{(L)})_{j=1...J_L,m=1...J_{L-1}}$

$$\frac{\partial R_i}{\partial W_{im}^{(L)}} = -2(Y_i - f(\mathbf{x}_i, \theta)) \psi'\left(a^{(L+1)}(\mathbf{x}_i)\right) \frac{\partial}{\partial W_{im}^{(L)}} a^{(L+1)}(\mathbf{x}_i)$$

Dérivées partielles de R_i par rapport aux poids de l'avant-dernière couche

$$a^{(L+1)}(\mathbf{x}) = b^{(L+1)} + \sum_{j=1}^{J_L} W_j^{(L+1)} h_j^{(L)}(\mathbf{x})$$

$$= b^{(L+1)} + \sum_{j=1}^{J_L} W_j^{(L+1)} \phi \left(b_j^{(L)} + \sum_{m=1}^{J_{L-1}} W_{jm}^{(L)} h_m^{(L-1)}(\mathbf{x}) \right)$$

$$\frac{\partial}{\partial W_{jm}^{(L)}} a^{(L+1)}(\mathbf{x}_{i}) = W_{j}^{(L+1)} \phi' \left(b_{j}^{(L)} + \sum_{m=1}^{J_{L-1}} W_{jm}^{(L)} h_{m}^{(L-1)}(\mathbf{x}_{i}) \right) \\
\times h_{m}^{(L-1)}(\mathbf{x}_{i}) \\
= W_{j}^{(L+1)} \phi' (a_{j}^{L}(\mathbf{x}_{i})) h_{m}^{(L-1)}(\mathbf{x}_{i})$$

Forward Backward (en travaillant un peu) (à chaque itération)

- Etant données des paramètres courant
- ▶ **Etape de forward** : De la couche 1 vers la couche L+1, on calcule les $a_i^{\ell}(\mathbf{x}_i), \phi(a_i^{\ell}(\mathbf{x}_i))$
- ▶ **Etape de backward** : De la couche *L* + 1 vers la couche 1, on calcule les dérivées partielles (formule de mise à jour par récurrence)

Réglages de l'algorithme

- $ightharpoonup \eta$: taux d'apprentissage de la descente de gradient
 - ightharpoonup si η trop petit, convergence très lente avec possiblement atteinte d'un minimum local
 - ightharpoonup si η trop grand, oscillation atour d'un optimum sans stabilisation
 - choix adaptatif du η (η décroissant)
- Calculs en batch permet de ne pas avoir à stocker trop de quantités dans le forward / backward
- Evidemment multiples autres versions de l'algorithme de maximisation (momentum correction, Nesterov accelerated gradient, etc...)

Réseaux neuronaux plus complexes

Réseaux neuronaux convolutifs (LeNet by LeCun et al., 1998)

- ▶ Lors du passage de l'image au vecteur : perte de la cohérence spatiale des images (formes...)
- Réseaux neuronaux convolutifs ont révolutionné l'analyse d'images (LeCun)
- CNN (convolutive neuronal networks): composés de différentes couches de convolution, pooling et couches complètements connectées.

En une image

Figure 4: Architecture d'un réseau de neurone convolutif (crédit Stanford)

Couche de convolution

- ▶ Image $\mathcal{I}(u, v)$: chaque pixel (u, v) est décrit par C niveaux de couleurs (channels), par exemple RGB (bleu, vert, rouge) \Rightarrow tableau de taille (M, N, C)
- Chaque neurone basée sur une combinaison linéaire des signaux sur une petite région de l'image

$$K_{u,v} * \mathcal{I}(c) = \sum_{n=-k}^{k} \sum_{m=-k}^{k} K_{l}(n, m, c) \mathcal{I}(u + m, v + n, c)$$

$$h_{u,v} = \phi(K_{u,v} * \mathcal{I}(c) + b_{u,v})$$

- On obtient un nouveau neurone en déplaçant cette fenêtre
 - si on déplace peu : redondance de l'information
 - ▶ si on déplace beaucoup : perte d'information

Couche de pooling (subsampling)

- ► Faire des moyennes ou prendre des max sur des petites régions
- lacktriangledown ϕ peut être appliquée avant ou après le pooling
- Permet de réduire la dimension (nombre de variables à traîter) mais aussi de rendre le réseau moins sensible aux translations éventuelles de l'image

Ensuite

► Après plusieurs couches et convolution / pooling, on applique une ou plusieurs couches des *fully connected layers* (= réseau montré avant)

Vers des architectures de réseaux de plus en plus complexes

- Réseaux maintenant beaucoup plus complexes
- Possible de le traiter grâce aux cartes GPU (Graphical Processor Unit)
- Résultats du Large Scale Visual Recognition Challenge (ILSVRC)

Figure 5: Taux d'erreur et nombre de couches

Conclusion

- Vision ultra-rapide de la définition d'un réseau de neurones profonds
- ► En pratique : expertise repose sur comment combiner les couches et les différents types de neurones
- ► Références :
 - Wikipédia
 - Cours de Wikistat par Philippe Besse (Toulouse)
 - Livre de référence : Deep Learning de Yoshua Bengio

Figure 6: Ouvrage de référence

- Vidéo https://www.college-de-france.fr/site/yann-lecun/ course-2016-02-12-14h30 htm
- ▶ Résultats et exposés de Francis Bach