

Aprendizaje Automático (Machine Learning)

Introducción a las Tecnologías del Habla

2º cuatrimestre 2014 – Agustín Gravano

Tenemos N puntos en el plano.

- Tenemos N puntos en el plano.
- Cada punto tiene dos coordenadas: (x, y).

- Tenemos N puntos en el plano.
- Cada punto tiene dos coordenadas: (x, y).
- Cada punto tiene un color: azul o rojo.
- Queremos hallar una forma de determinar el color de un punto dado.
- Función $f(x, y) \rightarrow \text{color}$
- f(x, y) =
 rojo si x > 8
 azul en caso contrario

- f(x, y) =
 rojo si y > m x + b
 azul en caso contrario
- m y b son parámetros del modelo que deben ajustarse a los datos.

Humanos vs. Máquinas

- Los humanos somos buenos encontrando estas reglas en 2D.
- Pero, ¿qué pasa si los puntos tienen decenas/ cientos/miles de coordenadas?
- Ahí es donde ML se hace indispensable.

Terminología

- Puntos → Instancias.
- $x, y \rightarrow Atributos de las instancias.$
- Color → Clase de las instancias.
- Encontrar una función → Entrenar un modelo.

Algoritmos de Machine Learning

Árboles de decisión (C4.5)

Reglas (Ripper)

```
IF (Cielo=Sol ∧ Temperatura>30) THEN Tenis=No IF (Cielo=Nublado ∧ Viento=Débil) THEN Tenis=Sí IF (Cielo=Lluvia) THEN Tenis=No
```

- Naive Bayes
- Support Vector Machines

• ...

Aplicaciones en PLN y Habla

- Segmentación en oraciones.
- Etiquetado de clases de palabra (POS tagging).
- Desambiguación del sentido (ej: abreviaturas, expresiones numéricas).
- Asignación de prosodia (TTS front-end).
- Detección del {sexo, id, edad} del hablante.
- Detección del idioma o dialecto.
- Pronunciación de siglas.

• ...

Pronunciación de Siglas

- Tarea: Determinar cómo pronunciar siglas en español.
 - Input: sigla.
 - Ejemplos: DGI, IBM, FBI, FMI, ATP, UBA, ALUAR, CONADUH, CONADEP, APTRA, AFA, FIFA.
 - Output: decidir si debe deletrearse, o leerse como un acrónimo.
- Este clasificador puede ser útil cuando encontramos una sigla desconocida en el texto a sintetizar.
- Por simplicidad, excluimos siglas con pronunciación especial: MIT (emaití), CNEA (conea), FCEN (efecen).
- siglas-listado.csv

Esquema General de ML

Datos

- Separar datos de desarrollo y validación.
- Definir instancias, clases y atributos.
- Experimentación
 - Selección de atributos.
 - Medidas de performance.
 - Validación cruzada.
- Validación de los modelos

Datos de Desarrollo y Validación

DESARROLLO

(Selección de atributos, cross-validation, etc.)

- Lo antes posible, hay que separar un conjunto de datos de validación.
- Todas las pruebas y ajustes se hacen sobre el conjunto de desarrollo.
- Cuando termina el desarrollo, se evalúa sobre los datos separados.
- /home/ith50/clase09/siglas-listado-{dev,test}.csv

Instancias, clases y atributos

- Tenemos que definir:
 - cuáles son las instancias de nuestra tarea;
 - cuáles son sus clases y sus atributos.
- En nuestro ejemplo:
 - Instancias: Strings reconocidos como siglas en una etapa anterior del front-end.
 - Clases: Deletrear vs. Leer como un acrónimo.
 - Atributos: longitud de la sigla; #consonantes;
 #vocales; #consonantes consecutivas; ... ???
 - extraer-atributos.py, siglas-{dev,test}.csv

Experimentación en Weka

- http://www.cs.waikato.ac.nz/ml/weka/
- Herramienta de ML basada en Java.
- Implementa *muchos* algoritmos.
- 3 modos de operación
 - GUI
 - Línea de comandos
 - Java: API, y código abierto (licencia GNU-GPL).
- Cómo ejecutarlo en Linux: weka -m 1024M &
 (o más memoria si hace falta.)

Weka

- 1) Iniciar GUI de Weka.
 - weka -m 1024M &
 - Presionar "Explorer".
- 2) Solapa Preprocess: manipular archivos de datos.
 - i. "Open file..." → /home/ith50/clase09/siglas-dev.csv
 - ii. Abajo a la derecha elegir como clase al campo "clase".
 - iii.Presionar "Visualize All":
 - Cuán bien discrimina cada atributo respecto de la clase.
 - Estaría bueno poder quedarnos sólo con los mejores...

Selección de Atributos

- ¿Demasiados atributos?
 - Aprendizaje muy lento (ej, para SVM).
 - Riesgo de sobreajuste (overfitting).
- Selección de atributos: usar sólo un subconjunto útil.
- Ejemplo: Ranking según su ganancia de información.

Selección de Atributos en Weka

- Solapa "Select attributes".
 - Como "Search Method", elegir Ranker.
 - Como "Attribute Evaluator", elegir InfoGainAttributeEval.
- Click en el nombre del método elegido: abre una ventana con opciones y más información.
- En el menú desplegable, elegir "(Nom) clase" como clase.
- Presionar "Start".
- Esto rankea los atributos según su ganancia de información con respecto a la clase.
- Obs.: Esta solapa es para experimentar. No altera los datos.

Selección de Atributos en Weka

- Solapa "Preprocess".
- Click en Filter → Choose.
 - weka.filters.unsupervised.attribute.Remove
 - attributeIndices: ingresar los k mejores (según la selección de atributos). Ej: "2,4,5,9,12,10,6,7,14,1,40" (no olvidar la clase)
 - invertSelection: True (para quedarnos con estos atributos)
- Click "ok" para cerrar el diálogo. Click en Apply.
- Esto deja solo los atributos seleccionados.
- Esto también se puede hacer desde el shell de Linux:

```
java weka.filters.unsupervised.attribute.Remove \
  -V -R "2,4,5,9,12,10,6,7,14,1,40" -i input.arff -o output.arff
```

Selección de Atributos

- Otras técnicas de selección de atributos:
 - Greedy forward selection
 - 1) $S \leftarrow \emptyset$ (S = conjunto de atributos)
 - 2) Para cada atributo a_i no usado, evaluar $S \cup \{a_i\}$.
 - 3) Si ningún S U {a_i} produce una mejora, devolver S.
 - 4) En caso contrario, $S \leftarrow S \cup \{a_i\}$ y volver a 2).
 - Greedy backward elimination
 - Búsqueda exhaustiva
- Evaluación: Performance con algoritmos de ML rápidos como Ripper o C4.5.

Experimentación con Clasificadores

- Ya elegimos los mejores atributos.
- Siguiente paso: elegir un clasificador para entrenar un modelo.
- Para ello, experimentamos con diferentes clasificadores y configuraciones, siempre sobre los datos de desarrollo.
- Una vez elegido el mejor clasificador, entrenamos el modelo usando todos los datos de desarrollo.

Experimentación con Clasificadores en Weka

- Ir a la solapa 'Classify'.
 - Elegir un clasificador: Trees → J48.
 - Elegir Percentage split: 80%
 - o sea: 80% de los datos para training, 20% test.
 - Click en "J48 -c 0.25 -m 2" para ver opciones.
 - Click en "Start" y esperar...
 - Click derecho en la lista de resultados:
 - · Save result buffer.
 - · Save model.
 - Visualize tree.

Medidas de Performance

- Ejemplo: detector de spam. Clase = {mail, spam}
- Matriz de confusión
 - 100 datos de test: 50 spam y 50 mails.

Valor real mail spam Valor mail 40 (tn) 5 (fn) predicho spam 10 (fp) 45 (tp)

```
tp = true positive
fp = false positive
tn = true negative
fn = false negative
```

- Accuracy (% de aciertos) = (tp + tn) / total = 0.85
- Precisión = tp / (tp + fp) = 45 / (45 + 10) = 0.82
- Recall = tp / (tp + fn) = 45 / (45 + 5) = 0.90
- F-measure = (2 · precision · recall) / (precision + recall) = 0.86

Experimentación con Clasificadores en Weka

- Algunos clasificadores para probar:
 - weka.classifiers.trees.J48 (Arboles de decisión: C4.5)
 - weka.classifiers.bayes.NaiveBayes
 - weka.classifiers.rules.JRip (Aprendizaje de reglas: Ripper)
 - weka.classifiers.functions.SMO (Support Vector Machines)
 - 1) Transforma los datos a un espacio de dimensión superior.
 - 2) Clasifica los datos mediante un hiperplano en esa dimensión.
 - Entrenamiento muy costoso. Muy buenos resultados.
 - http://www.youtube.com/watch?v=3liCbRZPrZA
- Usar cross-validation: 5 fold, 10 fold.

Validación Cruzada

- 90% → datos de entrenamiento (training data)
- 10% → datos de validación (validation / test data)
- Datos de validación: no se usan en el entrenamiento.
- ¿Qué pasa si justo el 10% es muy "difícil" o "fácil"?
 - Sub o sobreestimación de la performance.
- Validación cruzada (cross validation)
 - Dividir la muestra en k conjuntos (k folds, ej: k=10).
 - Para i = 1..k: entrenar en todos menos i-ésimo conjunto, validar sobre el i-ésimo conjunto.
 - Performance: promedio de las *k* iteraciones.

Validación del Modelo Final

- Una vez terminado el desarrollo (seleccionamos los atributos, elegimos y configuramos el clasificador con mejores resultados con validación cruzada sobre los datos de desarrollo, y entrenamos el clasificador usando todos los datos de desarrollo), podemos evaluar el modelo final sobre los datos de validación.
- Esto nos da una **estimación realista** de la performance del modelo.
- Una vez usados los datos de validación, no se debe volver atrás.
 siglas-test.csv

Aprendizaje Automático

- Aprendizaje supervisado
 - Los datos de entrenamiento ya están clasificados.
 - Clasificación
 - Cada instancia pertenece a una clase:
 Pronunciación = {deletreo, acrónimo}
 ClasePalabra = {verbo, sustantivo, adjetivo, adverbio, ...}

Aprendizaje supervisado: Regresión

- Las instancias no tienen una clase objetivo, sino un valor numérico objetivo.
 - SpamFilter : mensaje → probabilidad [0,1] de ser spam
- Ejemplo: Regresión lineal

$$- y = \beta_0 + \beta_1 x_1 + ... + \beta_n x_n$$

- y : variable dependiente (variable objetivo)
- x_i: vars independientes(atributos)
- β : coeficientes a ajustar
- Ej: y = 5 + 0.15 x

Aprendizaje supervisado: Redes neuronales

- Output: Vector de valores.
- Función objetivo tiene forma desconocida (y no importa).
- Ejemplo: conductor autónomo.

Perceptron:

$$o(x_1,\ldots,x_n) = \begin{cases} 1 & \text{if } w_0 + w_1 x_1 + \cdots + w_n x_n > 0 \\ -1 & \text{otherwise.} \end{cases}$$

Algoritmo de Backpropagation.

Aprendizaje supervisado: Hidden Markov Models

- Modelo gráfico probabilístico.
- Input: secuencia de observaciones
 - Ejemplo: valores espectrales.
- Output: secuencia de estados ocultos
 - Ejemplo: fonemas.

Aprendizaje Automático

- Aprendizaje supervisado
 - Los datos de entrenamiento ya están clasificados.
 - Clasificación
 - Cada instancia pertenece a una clase:
 Pronunciación = {deletreo, acrónimo}
 ClasePalabra = {verbo, sustantivo, adjetivo, adverbio, ...}
- Aprendizaje no supervisado
 - Los datos de entrenamiento no están clasificados.
 - Ya sea porque no existe o no se conoce una clasificación.

Aprendizaje no supervisado

- Los datos de entrenamiento no están clasificados.
- Clustering (ejemplo: *k-means*).

Aprendizaje no supervisado

Los datos de entrenamiento no están clasificados.

• Clustering (ejemplo: *k-means*).

Aprendizaje Automático

- Aprendizaje supervisado
 - Los datos de entrenamiento ya están clasificados.
 - Clasificación
 - Cada instancia pertenece a una clase:
 Pronunciación = {deletreo, acrónimo}
 ClasePalabra = {verbo, sustantivo, adjetivo, adverbio, ...}
- Aprendizaje no supervisado
 - Los datos de entrenamiento no están clasificados.
 - Ya sea porque no existe o no se conoce una clasificación.
- Aprendizaje por refuerzos
 - Aprendizaje gradual, en base a premios y castigos.

Aprendizaje por refuerzos

- Conjunto de estados que definen el medio.
- Conjunto de acciones que el agente puede realizar.
- Reglas de transiciones entre estados.

 Reglas que asignan una recompensa inmediata (+ o -) a cada transición.

- Reglas que determinan qué observa el agente.
- Ejemplos: control de robots, programa de ascensores, ruteo de paquetes, juego del Go.

Formato .arff de Weka

http://www.cs.waikato.ac.nz/~ml/weka/arff.html

```
% 1. Title: Iris Plants Database %
@RELATION iris
@ATTRIBUTE sepallength NUMERIC
@ATTRIBUTE sepalwidth NUMERIC
@ATTRIBUTE petallength NUMERIC
@ATTRIBUTE petalwidth NUMERIC
@ATTRIBUTE class {Iris-setosa, Iris-versicolor, Iris-virginica}
@DATA
5.1,3.5,1.4,0.2, Iris-setosa
4.9,3.0,1.4,0.2, Iris-setosa
4.7,3.2,1.3,0.2, Iris-setosa
```

Formato .arff de Weka

```
 @attribute attrName {numeric, string, nominal, date}
 numeric: un número
 nominal: un conjunto (finito) de strings, e.g.
 {Iris-setosa,Iris-versicolor,Iris-virginica}
 string: string arbitrario
```

• date: (default ISO-8601) yyyy-MM-dd'T'HH:mm:ss

Weka desde la línea de comandos

N-fold cross validation con NaiveBayes:

```
java -cp /usr/share/java/weka.jar
 weka.classifiers.bayes.NaiveBayes
 -t training_data.arff -x N -i
```

Ejemplo:

```
java -cp /usr/share/java/weka.jar
 weka.classifiers.bayes.NaiveBayes
 -t zoo.arff -x 5 -i
```

Cómo usar un conjunto de test predefinido:

```
java -cp /usr/share/java/weka.jar
 weka.classifiers.bayes.NaiveBayes
 -t training_data.arff -T test_data.arff
```

Weka desde la línea de comandos

Cómo guardar un modelo entrenado:

```
java -cp /usr/share/java/weka.jar
 weka.classifiers.bayes.NaiveBayes
 -t trainingdata.arff -d output.model
```

Cómo clasificar usar un conjunto de test predefinido:

```
java -cp /usr/share/java/weka.jar
 weka.classifiers.bayes.NaiveBayes
 -1 input.model -T testingdata.arff
```

Resumen de la clase de hoy

- Aprendizaje supervisado. Clasificación.
 - Tarea, instancia, clase, atributos.
 - Datos de desarrollo y validación.
 - Selección de atributos.
 - Clasificadores.
 - Validación cruzada.
 - Weka.
- Clase que viene: extracción de atributos para tareas de ML de habla.