Введение в Data Science Занятие 1. Классификация и регрессия

Николай Анохин Михаил Фирулик

4 марта 2014 г.

TEXHOCOEPA @mail.ru

Постановка задач классификации и регрессии

Теория принятия решений

Обучение модели

Выбор модели

Классификация: интуиция

Задача

Разработать алгоритм, позволяющий определить класс произвольного объекта из некоторго множества

 Дана обучающая выборка, в которой для каждого объекта известен класс

Регрессия: интуиция

Задача

Разработать алгоритм, позволяющий предсказать числовую характеристику произвольного объекта из некоторого множества

▶ Дана обучающая выборка, в которой для каждого объекта известно значение данной числовой характеристики

Формализуем

X – множество объектов

T – множество значений целевой переменной (target variable)

Дана обучающая выборка из объектов

$$\mathbf{X} = (x_1, \dots, x_N)^\top, \ x_i \in X$$

и соответствующие им классы

$$\mathbf{T}=(t_1,\ldots,t_N)^{\top},\ t_i\in T$$

Требуется найти функцию

$$y^*(x): X \to T$$

позволяющую для произвольного $x \in X$ наиболее точно предсказать соответствующее $t \in \mathcal{T}$

Целевая переменная

- ▶ $T = \{C_1, \dots, C_K\}$ задача классификации в K непересекающихся классов
- $ightharpoonup T=[a,b]\subset R$ задача регрессии

Как решать?

М Выдвигаем гипотезу насчет **модели** - семейства параметрических функций вида

$$Y = \{y(x, \theta) : X \times \Theta \to T\},\$$

которая могла бы решить нашу задачу (model selection)

L Выбираем наилучшие параметры модели θ^* , используя алгоритм обучения

$$A(\mathbf{X},\mathbf{T}):(X,T)^N\to Y$$

(learning/inference)

D Используя полученную модель $y^*(x) = y(x, \theta^*)$, классифицируем неизвестные объекты (decision making)

Теория принятия решений

М Выдвигаем гипотезу насчет **модели** - семейства параметрических функций вида

$$Y = \{y(x, \theta) : X \times \Theta \to T\},\$$

которая могла бы решить нашу задачу (model selection)

L Выбираем наилучшие параметры модели θ^* , используя алгоритм обучения

$$A(\mathbf{X},\mathbf{T}):(X,T)^N\to Y$$

(learning/inference)

D Используя полученную модель $y^*(x) = y(x, \theta^*)$, классифицируем неизвестные объекты (decision making)

Что моделировать?

Генеративные модели. Смоделировать $p(x|C_k)$ и $p(C_k)$, применить теорему Байеса

$$p(C_k|x) = \frac{p(x|C_k)p(C_k)}{p(x)}$$

и использовать $p(C_k|x)$ для принятия решения (NB, Bayes Networks, MRF)

Дискриминативные модели. Смоделировать $p(C_k|x)$ и использовать ее для принятия решения (Logistic Regression, Decision Trees)

Функции решения. Смоделировать напрямую $f(x): X \to T$ (Linear Models, Neural Networks)

Минимизируем риск

Пусть

 \mathcal{R}_k – область, такая что все $x \in \mathcal{R}_k$ относим к \mathcal{C}_k

Дано

 R_{kj} – риск, связанный с отнесением объекта класса C_k к классу C_j

Найти

 $orall k: \mathcal{R}_k$, такие, что математическое ожидание риска E[R] минимально.

$$E[R] = \sum_{k} \sum_{j} \int_{\mathcal{R}_{j}} R_{kj} p(C_{k}|x) p(x) dx$$

Медицинская диагностика

Матрица риска $[R_{kj}]$

	sick	normal	
sick	0	10	
normal	1	0	

Условные вероятности $p(C_k|x)$

$$p(\text{normal}|\text{moving}) = 0.9$$
, $p(\text{normal}|\text{not moving}) = 0.3$

Вероятности p(x)

$$p(moving) = 0.7$$

Требуется определить $\mathcal{R}_{ exttt{sick}}$, $\mathcal{R}_{ exttt{normal}}$

Регрессия

Те же виды моделей: **генеративные**, **дискриминативные**, **функция решения**

Задана функция риска

Математическое ожидание E[R]

$$E[R] = \iint R(t, y(x))p(x, t)dxdt$$

Для квадратичной функции риска $R(t,y(x))=[t-y(x)]^2$

$$y(x) = E_t[t|x]$$

Когда удобнее вероятностные модели

- Функция риска может меняться
- ▶ Отказ от классификации (reject option)
- Дисбаланс в выборке
- Ансамбли моделей

Обучение модели

М Выдвигаем гипотезу насчет **модели** - семейства параметрических функций вида

$$Y = \{y(x, \theta) : X \times \Theta \to T\},\$$

которая могла бы решить нашу задачу (model selection)

L Выбираем наилучшие параметры модели θ^* , используя алгоритм обучения

$$A(\mathbf{X},\mathbf{T}):(X,T)^N\to Y$$

(learning/inference)

D Используя полученную модель $y^*(x) = y(x, \theta^*)$, классифицируем неизвестные объекты (decision making)

Выбор параметров модели

Функция потерь $\mathcal{L}(x,t,\theta)$ - ошибка, которую для данного x дает модель $y(x,\theta)$ по сравнению с реальным значением t

Эмпирический риск – средняя ошибка на обучающей выборке

$$Q(\mathbf{X}, \mathbf{T}, \theta) = \frac{1}{N} \sum_{k=1}^{N} \mathcal{L}(x_k, t_k, \theta)$$

Задача – найти значение θ^* , минимизирующее эмпирический риск

$$\theta^* = \theta^*(\mathbf{X}, \mathbf{T}) = \operatorname{argmin}_{\theta} Q(\mathbf{X}, \mathbf{T}, \theta)$$

Некоторые функции потерь

▶ Индикатор ошибки

$$\mathcal{L}(x, t, \theta) = 0$$
 if $y(x, \theta) = t$ else 1

Функция Минковского

$$\mathcal{L}(x, t, \theta) = |t - y(x, \theta)|^{q}$$

Частные случаи: квадратичная q=2, абсолютная ошибка q=1

Hinge

$$\mathcal{L}(x, t, \theta) = \max(0, 1 - t * y(x, \theta))$$

Информационная

$$\mathcal{L}(x, t, \theta) = -\log_2 p(t|x, \theta)$$

Проблема 1. Переобучение

3адача Аппроксимировать обучающую выборку полиномом M степени

Проблема 2. Проклятие размерности

Задача

Классифицировать объекты.

Выбор модели

М Выдвигаем гипотезу насчет **модели** - семейства параметрических функций вида

$$Y = \{y(x, \theta) : X \times \Theta \to T\},\$$

которая могла бы решить нашу задачу (model selection)

L Выбираем наилучшие параметры модели θ^* , используя алгоритм обучения

$$A(\mathbf{X},\mathbf{T}):(X,T)^N\to Y$$

(learning/inference)

D Используя полученную модель $y^*(x) = y(x, \theta^*)$, классифицируем неизвестные объекты (decision making)

Как оценить различные модели?

Идея

использовать долю неверно классифицированных объектов (error rate)

Важное замечание

error rate на обучающей выборке **HE** является хорошим показателем качества модели

Решение 1: разделение выборки

Делим обучающую выборку на **тренировочную**, **валидационную** и **тестовую**

Решение 2: скользящий контроль

(n-times) (stratified) cross-validation

частный случай: leave-one-out

Решение 3: bootstrap

выбираем в тренировочную выбоку n объектов с возвращением

упражнение: найти математическое ожидание размера тестовой выборки.

ТЕХНОСФЕРА @ mail (U)

Доверительный интервал для success rate

При тестировании на N=100 объектах было получено 25 ошибок. Таким образом измеренная вероятность успеха (success rate) составила f=0.75. Найти доверительный интервал для действительной вероятности успеха с уровнем доверия $\alpha=0.8$.

Решение

Пусть p — действительная вероятность успеха в испытаниях бернулли, тогда

$$f \sim \mathcal{N}(p, p(1-p)/N)$$
.

Воспользовавшись табличным значением $P(-z \leq \mathcal{N}(0,1) \leq z) = lpha$, имеем

$$P\left(-z \le \frac{f-p}{\sqrt{p(1-p)/N}} \le z\right) = \alpha,$$

откуда

$$p \in \left(f + \frac{z^2}{2N} \pm z\sqrt{\frac{f}{N} - \frac{f^2}{N} + \frac{z^2}{4N^2}}\right) / \left(1 + \frac{z^2}{N}\right) = [0.69, 0.80]$$

Метрики качества. Вероятностные модели.

Пусть t_i - действительный класс для объекта x_i

► Information loss

$$-\frac{1}{N}\sum_{i}\log_{2}p(t_{i}|x_{i})$$

Quadratic loss

$$\frac{1}{N}\sum_{j}(p(t_j|x_i)-a_j(x_i))^2,$$

где

$$a_j(x_i) = egin{cases} 1, \ ext{если} \ C_j = t_i \ 0, \ ext{иначе} \end{cases}$$

Метрики качества. Функции решения.

		Предсказанный	
		true	false
Действительный	true	TP	FN
	false	FP	TN

$$success \ rate = accuracy = \frac{TP + TN}{TP + FP + FN + TN}$$

$$recall = TPR = \frac{TP}{TP + FN}; \ \ precision = \frac{TP}{TP + FP}$$

$$FPR = \frac{FP}{FP + TN}$$

$$affinity = lift = \frac{accuracy}{D}$$

Receiver Operating Characteristic

True positive rate

0.2

0.2

0.4

0.6

False positive rate

0.8

$$TPR = \frac{TP}{TP + FN}; \quad FPR = \frac{FP}{FP + TN}$$

$$0.8 - \frac{1}{0.6}$$

$$0.6 - \frac{1}{0.4}$$

$$0.8 - \frac{1}{0.6}$$

Упражнение

Простые классификаторы

В генеральной совокупности существуют объекты 3 классов, вероятность появления которых $p_1 < p_2 < p_3$. Первый классификатор относит все объекты к классу с большей вероятностью (то есть к третьему). Второй классификатор случайно относит объект к одному из классов в соответствии с базовым распределением. Рассчитать precision и recall, которые эти классификаторы дают для каждого из 3 классов.

Метрики качества. Регрессия

$$\begin{split} \textit{MSE} &= \frac{1}{N} \sum (y(x_i) - t_i)^2, \;\; \textit{RMSE} = \sqrt{\textit{MSE}} \\ \textit{MAE} &= \frac{1}{N} \sum |y(x_i) - t_i|, \;\; \textit{RMAE} = \sqrt{\textit{MAE}} \\ \textit{RSE} &= \frac{\sum (y(x_i) - t_i)^2}{\sum (t_i - \overline{t})^2} \\ \textit{correlation} &= \frac{S_{ty}}{S_t S_y}; \;\; S_{ty} = \frac{\sum (y(i) - \overline{y(i)})(t_i - \overline{t})}{N-1} \\ S_y &= \frac{\sum (y(i) - \overline{y(i)})^2}{N-1}; \;\; S_t = \frac{\sum (t_i - \overline{t})^2}{N-1} \end{split}$$

MDL принцип: интуиция

Спасибо!

Обратная связь