Une introduction à l'**Apprentissage Incrémental**

Antoine Cornuéjols avec l'aide de Lou Fedon

MMIP, AgroParisTech, Paris

13 mars 2008

Pourquoi parler d'apprentissage « incrémental » ? ... maintenant ?

- « Nouvelles » applications
 - Très grosses bases de données
 - Flux de données
 - Apprentissage continu
 - Résolution par transfert de tâche

Pourquoi parler d'apprentissage « incrémental » ? ... maintenant ?

Intérêt croissant

- Workshop on Dynamically changing domains: Theory revision and context dependence issues (ECML-97)
- Intelligent Data Analysis journal Special issue on Incremental Learning Systems Capable of Dealing with Concept Drift, Vol.8, No.3, 2004.
- Workshop First International Workshop on Knowledge Discovery in Data Streams. ECML-04.
- ACM Symposium on Applied Computing (SAC-2006) Special Track on Data Streams.
- Workshop Second International Workshop on Knowledge Discovery in Data Streams. ECML-05.
- Workshop à NIPS-2006 : Learning when test and training inputs have different distributions

Pourquoi parler d'apprentissage « incrémental » ? ... maintenant ?

Tout apprentissage n'est-il pas essentiellement incrémental ?

- Apprentissage de « capacités » ("skills")
- Interprétation incrémentale d'une situation / du monde
- Construction de « théorie »

Plan

- 1 Le cadre classique « one-shot » et i.i.d.
- 2 Apprentissage en-ligne
- 3 Directions pour fonder une nouvelle théorie
- 4 Conclusions

Apprentissage « batch » Fondements

Recherche d'un bon modèle du monde

Avoir un bon modèle du monde

Identifier une dépendance cible :

 \bullet P_{XY}

Indécidable et illusoire

• Fonction cible $f: \mathcal{X} \to \mathcal{Y}$

Figure: Modèle de génération des exemples.

- Distribution stationnaire et identique en apprentissage et en test.
- Données i.i.d. (identiquement et indépendamment distribuées)

Prédictions correctes (la plupart du temps)

$$L(h) = \mathbf{P}_{\chi y} \{ h(\mathbf{x}) \neq y \}$$

Avoir un bon modèle du monde? Le risque réel

Fonction de perte :
$$\ell(h): \mathcal{X} \times \mathcal{Y} \rightarrow \mathbb{R}^+$$
 $(x,y) \mapsto \ell(h(x),y)$

Risque réel : espérance de perte

$$R(h) = \mathbb{E}[\ell(h(x), y)] = \int_{x \in \mathcal{X}, y \in \mathcal{Y}} \ell(h(x), y) \, \mathbf{P}_{\mathcal{X}\mathcal{Y}} \, d(x, y)$$

Les critères inductifs

Mais, on ne connaît pas $\mathbf{P}_{\mathcal{X}\mathcal{Y}}$

Échantillon d'apprentissage supposé représentatif

$$S_m = \{(\boldsymbol{x}_1, y_1), \dots, (\boldsymbol{x}_m, y_m)\} \in (\mathcal{X} \times \mathcal{Y})^m$$

Minimisation du Risque Empirique

Choisir l'hypothèse \hat{h} telle que : $\hat{h} = \operatorname{ArgMin}_{h \in \mathcal{H}} \big[R_m(h) \big]$

$$R_m(\mathbf{h}) = \frac{1}{m} \sum_{i=1}^m \ell(\mathbf{h}(\mathbf{x}_i), y_i)$$

Un dilemme fondamental

Le compromis biais-variance

FIG.: Les différents types d'erreurs.

Critère inductif régularisé

Contrôler $d_{\mathcal{H}}$

- "Sélection de modèle"
- 2 Puis choix de $h \in \mathcal{H}$

$$\hat{h} = \operatorname{ArgMin}_{h \in \mathcal{H}} \left[\frac{R_{Emp}(h)}{R_{Emp}(h)} + \operatorname{Capacit\'e}(\mathcal{H}) \right]$$

Régularisation

• Contrôler directement la complexité de h

$$\hat{h} = \operatorname{ArgMin}_{h \in \mathcal{H}} \left[\frac{R_{Emp}(h)}{N} + \lambda \operatorname{Reg}(h) \right]$$

Cadre i.i.d. En-ligne Théorie Conclusions Perf. Mi

Perf. MRE Régularisation

Les techniques d'apprentissage

... sont liées à la théorie

- SVM
- Boosting
- Modèles linéaires
- Modèles bayésiens
- Réseaux de neurones ; Modèles de Markov à états cachés (HMM)
- Arbres de décision
- Règles (ILP : Induction of Logic Programs)
- Grammaires

Apprentissage en-ligne: pourquoi?

- Ressources limitées :
 - Apprentissage de très grosses bases de données (e.g. SimpleSVM : 80 millions de données, FTR, ...)
- 2 Contrainte « anytime » : Traitement de flux de données
- 3 Dérive de la distribution des exemples (et pas assez d'exemples)
- Apprentissage actif
- **5 Dérive de concept** (pas assez d'exemples et contrainte anytime)
- Transfert d'une tâche à une autre
- Apprentissage guidé par un professeur

Apprentissage incrémental

Ressources computationnelles limitées : calcul et espace

→ Impossibilité de traiter d'un seul coup

Exemples

- k-ppv (tout est mémorisé)
- **ID5** (idem : on pourrait reconstruire les exemples)
- EV (tout est mémorisé, mais on ne peut pas reconstruire les exemples)
- ID4 (on ne peut pas reconstruire les exemples et effets de l'ordre)
- LASVM (choix de ce qu'il faut mémoriser)
- RN (pas de problème algorithmique mais oubli catastrophique)

Méthodes de plus proches voisins

- Pas de problème algorithmique ("lazy learning")
- Indépendant de l'ordre
- Mais temps de calcul à chaque étape : $\mathcal{O}(m)$

Apprentissage incrémental Illustration

Méthodes de plus proches voisins (2) avec mémoire limitée

- Sélection de « prototypes »
 - Éliminer l'outlier
 - Éliminer le plus ancien
 - Retenir le centre de gravité avec le point le plus proche
 - ...
- Dépendant de l'ordre

Induction incrémentale d'arbre de décision (ID5R)

UTG89

- Mémorisation de tous les exemples
- Indépendant de l'ordre
- Mais temps de calcul à chaque étape : $\mathcal{O}(\mathbf{m} \cdot d \cdot b^d)$

Paul Utgoff (1989) "Incremental Induction of Decision Trees" Machine Learning Journal, vol.4, No.2, 161-186

Apprentissage incrémental Illustration

Calcul incrémental de l'espace des versions

Existence d'un treillis de généralisation dans l'espace des hypothèses

- On ne peut reconstruire tous les exemples
- Indépendant de l'ordre
- Mais temps de calcul à chaque étape : dépend de la taille de S et G

Apprentissage incrémental Illustration

SVM incrémental : LASVM

$$\hat{y}(x) = w^{\top} \Phi(x) + b$$
$$= \sum_{i=1}^{n} \alpha_i K(x, x_i) + b$$

Problème:

identifier les points supports $(x_i \text{ tq. } \alpha_i \neq 0)$

SVM incrémental : LASVM

Traitement incrémental :

- que mémoriser ?
 - les points de support candidats (et grandeurs associées)
- comment organiser les calculs ?
 - introduction et élimination séquentielle de points candidats
 - jusqu'à état quasi stable
 - coût : $nP\bar{S} = \mathcal{O}(n^2)$ à $\mathcal{O}(n^3)$ (n exemples, P époques, \bar{S} nb moyen de points de support), mais chaque calcul (des valeurs $K_{ii} = K(x_i, x_i)$) est beaucoup plus simple. (P = 1 suffit généralement)

Bordes, Ertekin, Weston & Bottou (2005) "Fast Kernel Classifiers with Online and Active Learning" BEWB05 JMLR, vol.6:1579-1619, Sept. 2005.

SVM incrémental : LASVM

Possibilité d'apprentissage actif :

- Sélection aléatoire.
- Sélection par gradient : prendre l'exemple le moins bien classé parmi un ensemble d'exemples nouveaux.
- Sélection active : prendre l'exemple le plus proche de la frontière de décision.
- Sélection autoactive : tirer au plus 100 exemples nouveaux, mais arrêter dès que 5 d'entre eux sont à l'intérieur des marges. Parmi les 5, choisir le plus proche de la frontière de décision.

Apprentissage incrémental Illustration

Perceptron Multi-Couches

- Traitement en temps constant
- Phénomène d'oubli catastrophique

French97 Bob French (1997) "Catastrophic Forgetting in Connectionist Networks" Trends in Cognitive Sciences, vol.3, No.4: 128-135.

Apprentissage incrémental

... vs. apprentissage batch

$$\hat{h} = \underset{h \in \mathcal{H}}{\operatorname{ArgMin}} R_m(h) = \underset{h \in \mathcal{H}}{\operatorname{ArgMin}} \frac{1}{m} \sum_{i=1}^m \ell(h(\mathbf{x}_i), y_i)$$

Gradient total

BLC05

$$h_{t} = h_{t-1} - \Phi_{t} \frac{\partial R_{m}(h)}{\partial h} (h_{t-1})$$

$$= h_{t-1} - \frac{1}{m} \Phi_{t} \sum_{i=1}^{m} \frac{\partial L}{\partial h} (h_{t-1}(\mathbf{x})_{i}, y_{i})$$

Converge linéairement vers l'optimum \hat{h} de $R_m(h)$: $(h_t - \hat{h})^2$ converge comme e^{-t} .

L. Bottou et Y. Le Cun (2005) "On-line learning for very large datasets" Applied Stochastic Models in Business and Industry, 21(2):137-151, 2005.

... vs. apprentissage batch

$$\hat{h} = \underset{h \in \mathcal{H}}{\operatorname{ArgMin}} R_m(h) = \underset{h \in \mathcal{H}}{\operatorname{ArgMin}} \frac{1}{m} \sum_{i=1}^m \ell(h(\mathbf{x}_i), y_i)$$

Gradient stochastique

$$h_t = h_{t-1} - \frac{1}{t} \Phi_t \frac{\partial L}{\partial h}(h_{t-1}(\mathbf{x}_t), y_t)$$

- Cyge lentement vers un optimum local de $R_m(h)$: $(h_t \hat{h})^2$ converge comme $\frac{1}{4}$.
- En fait, rapide pour aller vers la région générale de l'optimum, mais lent ensuite en raison du gradient bruité.

Mais beaucoup **plus simple** qu'algorithme batch

Apprentissage incrémental ... vs. apprentissage batch

Complexité

- Batch
 - Mémoriser N exemples
 - Gradient en O(N) opérations
- En-ligne
 - Mémoriser le « passé »
 - Gradient en $\mathcal{O}(1)$ opérations

Approximation

- Batch
 - Converge vers $h* = \operatorname{ArgMin}_{h \in \mathcal{H}} R(h)$ en $\mathcal{O}(1/t)$
- En-ligne
 - Converge vers $h* = \operatorname{ArgMin}_{h \in \mathcal{H}} R(h)$ en $\mathcal{O}(1/t)$
 - Mais avec davantage d'exemples !! (en $\mathcal{O}(N \log N)$ si N nb exemples en batch)

De nombreux algorithmes de nature heuristique

Caractéristiques

- Ontraintes sur ce qui est mémorisé
- Temps de calcul constant au cours du temps

Exigences annexes:

- Indépendance sur l'ordre des entrées
- Possibilité de prendre en compte (cas des flux de données)
 - de nouveaux descripteurs
 - de nouvelles classes

Cadre i.i.d. En-ligne Théorie Conclusions

Intro Types

Flux de données

Entrées à très haut débit

Éventuellement à partir de sources différentes

Exemples

Illustration

Génération automatique de données à haut débit

IP traffic log, web/blog crawlers

Senseurs ambiants, Physique des hautes énergies, ...

Nouveaux besoins

- Analyse n'importe quand (anytime) ou en temps réel
 - Monitoring
 - Détection de changements ou de ruptures
 - Détection de pannes, Détection de dérive, ...
 - Statistiques de résumé
 - Prédiction

Cadre i.i.d. En-ligne Théorie Conclusions

Intro Types

Learning tasks

Gathering statistics

- Counts / Histograms
- Frequent items
- Entropy of the signal

Summarizing / Monitoring

- Association rule mining (frequent item sets)
- Change detection
- Clustering

Predicting / Modeling

- Decision trees
- Neural networks / SVMs / HMMs / ...

Quoi de neuf?

- Environnement potentiellement non stationnaire
- Flux éventuellement infini
- Une seule passe par donnée est possible

Conséquences

- Calculs très simples
- Sans connaissance de l'avenir
 - Nombre d'items, nombre de classes, ...
- Mise à jour adaptative
 - Que conserver en mémoire ?

Dérive de **P**x

Exemples:

- Données non stationnaires ($P_{\mathcal{X}}$ change mais pas $P_{\mathcal{Y}|\mathcal{X}}$)
 - Médecine et variations saisonnières
 - Filtrage de spam (adaptation d'un groupe d'utilisateurs à un nouvel utilisateur)
- Biais dans le processus de sélection en apprentissage
 - Données d'apprentissage ré-équilibrées (mais pas en test)
 - Apprentissage actif
 - Interpolation vs. extrapolation (en régression)

Pourquoi est-ce un problème ?

Plus de lien « direct » garanti entre risque empirique et risque réel

Modifier le critère inductif

La performance suivant $\mathbf{P}'_{\mathcal{X}}$ (généralisation) dépend de :

- La performance suivant P_{χ} (apprentissage)
- La similarité entre $P_{\mathcal{X}}$ et $P'_{\mathcal{X}}$

Le problème

Covariate shift

Approches

"Importance weighted" inductive criterion

Principe: Pondérer l'ERM classique

$$R_{Cov}(h) = \frac{1}{m} \sum_{i=1}^{m} \left(\frac{\mathbf{P}_{\chi'}(\mathbf{x}_i)}{\mathbf{P}_{\chi}(\mathbf{x}_i)} \right)^{\lambda} (h(\mathbf{x}_i - y_i)^2)$$

 λ contrôle la stabilité / consistance (absence de biais)

"Importance weighted" inductive criterion (en classification)

(a) Contours of training and test input densities.

(b) Optimal decision boundary (solid line) and learned boundaries (dashed lines). 'o' and 'x' denote the positive and negative training samples, while '\' and '+' denote the positive and negative test samples. Note that the test samples are not given in the training phase; they are plotted in the figure for illustration purposes.

"Importance weighted" inductive criterion

Comment obtenir $\frac{P_{\chi'}(x_i)}{P_{\chi}(x_i)}$?

Estimation empirique

Apprentissage semi-supervisé

- Étant donné un échantillon d'apprentissage $S_m = ((x_1, y_1), \dots, (x_m, y_m)),$ et la connaissance de points non étiquetés x_{m+1}, \dots, x_{m+l} supposés issus i.i.d. de P_{calX}
- Trouver la meilleure fonction de décision $h \in \mathcal{H}$

Idée : Ces données supplémentaires fournissent une information sur P_{χ}

- Étant donné un échantillon d'apprentissage $S_m = ((x_1, y_1), \dots, (x_m, y_m)),$ et la connaissance des points test x_{m+1}, \ldots, x_{m+k}
- Trouver le meilleur vecteur de classification y_{m+1}, \dots, y_{m+k} parmi un ensemble de vecteurs possibles $Y \in \mathcal{Y}^k$

On ne cherche même plus une fonction de décision !!

Cadre i.i.d. En-ligne Théorie Conclusions

Dérive de concept

Dérive de $\mathbf{P}_{\mathcal{Y}|\mathcal{X}}$

Exemples:

- Profils de clients (achats en fonction de revenu, âge, ...)
- Filtrage de documents en fonction des intérêts de l'utilisateur
- Tracking

Dérive de concept **Problèmes**

- Détecter les changements de régime
 - vs. bruit
- Suivre les évolutions mais rester robuste
 - Contrôler l'oubli

Critère de performance : tout au long de la séquence

$$L = \sum_{t} \ell(h_t(\mathbf{x}_t), y_t)$$

ou:

Critère de performance : espérance sur le prochain exemple

$$L = \int_{\mathcal{X}\mathcal{Y}} \ell(h_t(\mathbf{x}_{t+1}), y_{t+1}) \mathbf{P}_{\mathcal{X}_{t+1}} y_{t+1} d\mathbf{x} dy$$

- Plus une donnée est ancienne, plus elle est susceptible d'être périmée
 Mais :
 - Plus grand est l'échantillon, meilleure est la généralisation

Approches heuristiques

- Utilisation de fenêtres. Problème : régler leur taille
- Pondération des exemples en fonction du temps. Problème : régler le poids

Dérive de concept Approche par fenêtres glissantes

Principe:

WK96

G. Widmer and M. Kubat (1996) "Learning in the presence of concept drift ans hidden contexts" Machine Learning 23: 69-101, 1996.

Dérive de concept Approche par fenêtres glissantes

- Théoriquement : cherche à minimiser l'espérance d'erreur sur le prochain exemple
- Estimation empirique :
 - Test toutes les tailles de fenêtres
 - sur les exemples du dernier lot ("batch")

Approche par fenêtres glissantes

Deuxième méthode de sélection de fenêtres

- Apprendre un classifieur sur le dernier lot
- Le tester sur toutes les fenêtres précédentes
- Retenir toutes les fenêtres pour lesquelles l'erreur est $< \varepsilon$

M. Scholz and R. Klinkenberg (1996) "Boosting classifiers for drifting concepts" Intelligent Data Analysis (IDA) Journal, Volume 11, Number 1, March 2007.

Dérive de concept

Approche par pondération des exemples

Figure: n = 100; k = 80%

Koy00

Figure: Test sur le problème STAGGER avec C4.5

$$w_i = -\frac{2k}{n-1}(i-1) + 1 + k$$

I. Koychev (2000) "Gradual forgetting for adaptation to concept drift" European Conf. On Artificial Intelligence (ECAI-00). Workshop 'Current Issues in Spatio-Temporal Reasoning'.

Cadre i.i.d. En-ligne Théorie Conclusions

Intro Types

Dérive de concept Approche par Boosting

Fig. 4. Continuous concept drift, starting with a pure Concept 1 and ending with a pure Concept 2. In between, the target distribution is a probabilistic mixture. It is optimal to predict Concept 1 before the dotted line, and Concept 2, afterwards.

Comment commencer à apprendre concept 2 avant la fin de la transition ?

Types

Approche par Boosting

Principe: modifier graduellement la distribution des exemples

en « soustrayant » la distribution correspondant à concept 1.

$$\forall \langle \mathbf{x}, \mathbf{y} \rangle \in \mathcal{X} \times \mathcal{Y} : P_{D'}(\mathbf{x}, \mathbf{y}) = P_D(\mathbf{x}, \mathbf{y}) \cdot \frac{P_D[h_{t-1}(\mathbf{x}) = \hat{\mathbf{y}}] \cdot P_D[\mathbf{y} = \mathbf{y}*]}{P_D[h_{t-1}(\mathbf{x}) = \hat{\mathbf{y}}, \mathbf{y} = \mathbf{y}*]}$$

$$\begin{array}{c|c} \mathcal{D}_{T} & X & & h_{T} \\ \hline \mathcal{D}_{2} & X & & h_{2} \\ \hline \mathcal{D}_{I} & X & & h_{1} \\ \hline \mathcal{D}_{0} & X & & h_{\theta} \end{array} \right\} h(x) = \operatorname{sign} \left[\sum_{t=0}^{T} \alpha_{t} \cdot h_{t}(x) \right]$$

Dérive de concept

Bilan

Heuristiques

- Efficaces dans leur domaine d'application particulier
- Requièrent un réglage fin
- Non transferables facilement à autres domaines
- Manquent de fondations théoriques

Analyses théoriques

Sous quelles conditions peut-on PAC apprendre avec une erreur de ε ?

- Dépend de $d_{\mathcal{H}}$ et de la vitesse de dérive v
- Possible si $v = \mathcal{O}(\varepsilon^2/d_{\mathcal{H}}^2 \ln \frac{1}{\varepsilon})$
- Ra: protocole adverse

HI 94

Ressources limitées :

- Impossible de traiter toutes les données
- Flux de données
- Espace des hypothèses \mathcal{H} trop restreint

Apprentissage « local »

et prédiction locale :

$$L_t = \ell(h_t(\mathbf{x}_t), y_t)$$

= $\ell(h_t(\mathbf{x}_t), f(y_t, \theta_t))$

Le tracking est-il plus performant?

Grande nouveauté

Le coût de calcul entre dans le critère inductif

$$\varepsilon_{Tot} = \mathbb{E}[E(h_{\mathcal{H}}^* - E(f))] + \mathbb{E}[E(\hat{h}_m) - E(h_{\mathcal{H}}^*)] + \mathbb{E}[E(\tilde{h}_m - E(\hat{h}_m))]$$

$$= \varepsilon_{\text{approximation}} + \varepsilon_{\text{estimation}} + \varepsilon_{\text{optimisation}}$$

Le tracking:

- Erreur d'approximation plus forte ($\varepsilon_{aproximation}$)
- + \mathcal{H} plus restreint : meilleure $\varepsilon_{\text{estimation}}$
- Optimisation plus facile : meilleure $\varepsilon_{optimisation}$

Notion de cohérence temporelle

 $f(\cdot, \theta_t)$ continue et à variation bornée / θ_t

Nouveau critère inductif

$$egin{aligned} L_{\langle 0,T
angle} &= \sum_{t=0}^{T} \ell(h_t(\pmb{x}),y_t) \ &+ \mathsf{Capacit\acute{e}}(\mathcal{H}) \ &+ \lambda \sum ||h_t - h_{t-1}||^2 \end{aligned}$$

On ne cherche plus à optimiser le choix de h

mais à optimiser la règle d'apprentissage $(h_{t-1}, x_t) \rightarrow h_t \parallel$

Transfert Définition

Ré-utilisation de connaissances acquises dans un contexte (pour résoudre une tâche) dans un autre contexte (pour résoudre une autre tâche)

Éventuellement changement de domaine

Exemples:

- Adaptive A* / Planification
- Règles apprises pour classer des factures utilisées pour classer des réclamations
- $abc \rightarrow abd : ijk \rightarrow ?$ Analogie :

Transfert Questions

Sous quelles conditions le transfert est avantageux ? (et quand vaut-il mieux repartir de 0 ?)

FC08

L. Fedon et A. Cornuéjols (2008) "Comment optimiser A* adaptatif" Proc. of RFIA-08, 2008.

Cadre i.i.d. En-ligne Théorie Conclusions Tracking Transfert Teachability

Apprentissage guidé

Choix des exemples effectué par un professeur

Questions

- Comment fournir la séquence d'exemples la plus efficace
 - pour un apprenant
 - dans un but donné

Les effets de séquences Exemple

[Sur 24 étudiants de DEA, 1996]

- Long et difficile
- Grande variété de réponses

- Beaucoup plus rapide
- Spectre de réponses beaucoup plus serré

Cadre i.i.d. En-ligne Théorie Conclusions Tracking Transfert Teachability

Questions

Effets de l'ordre

- Qu'est-ce qui les caractérise ?
 - Optimalité
 - Oubli du passé
- Comment les éliminer ?
- Comment les utiliser ?
- Que révèlent-ils sur la notion d'information transmise d'un état au suivant ?

Quelle mémoire du passé ? Que peut-on réutiliser ? Doit-on réutiliser ?

Nouveau critère inductif?

Conclusions

- Apprentissage artificiel : science bien établie
 - Nombreuses méthodes
 - Bien fondées
 - Mais la théorie repose sur le cadre stationnaire et i.i.d.
- Des méthodes d'apprentissage en-ligne existent
 - de nature heuristique
 - avec peu de fondements
- On sort progressivement du cadre i.i.d.
 - Covariate shift, transduction, dérive de concept, ...
 - Nouveaux critères inductifs
- L'avenir est à l'apprentissage continu
 - Optimisation de la règle d'apprentissage
 - Science des transferts d'information
 - oubli, changement de représentation, ...
- Une nouvelle science de l'apprentissage en-ligne
 - ... doit naître et se développer

L'avenir ...

... commence ici!

MERCI!