Introduction à l'Apprentissage Automatique

Cécile Capponi, Farah Cherfaoui, Rémi Eyraud (avec l'aide inestimable de l'équipe QARMA du LIS)

L3 Informatique 2019-2020

Plan de cette intervention

- 1. L'apprentissage, qu'est-ce que c'est?
- 2. Protocole et mesure de qualité
- 3. Un exemple d'algorithme d'apprentissage
- 4. Déroulement de l'UE et évaluation

Qu'est-ce que l'apprentissage automatique

Apprentissage Automatique & Intelligence Artificielle & Science des Données

- 2019 : ces mots sont pratiquement synonymes
- Apprentissage machine :
 - Le moteur de la Science des Données
 - La partie aux succès récents et retentissants de l'IA

Schéma global de la classification supervisée

Apprentissage Automatique

- But : extraire automatiquement des données la connaissance permettant de prendre des bonnes décisions à l'avenir (sur d'autres / de nouvelles données)
- Moyen : inférer un modèle (mathématique...) qui capture les régularités (statistiques...) observables dans les données d'apprentissage : principe de Généralisation

Un exemple introductif

Alors que vous venez juste d'atterrir au Groland pour la première fois, vous apercevez un mouton noir. Quelles conclusions en tirer ?

Un exemple introductif

Alors que vous venez juste d'atterrir au Groland pour la première fois, vous apercevez un mouton noir. Quelles conclusions en tirer ?

- Il y a un et un seul mouton noir au Groland (apprentissage par coeur, sous-généralisation)
- Certains moutons sont noirs au Groland
- Tous les moutons du Groland sont noirs (sur-généralisation)

Un apprentissage particulier : La classification supervisée

Classification: Le but est d'apprendre une fonction qui associe une classe à une description de donnée.

Supervisée : pour chaque donnée d'apprentissage on connaît sa classe.

On connaît donc le nombre (fini) de classes et leur sémantique à l'avance.

Données d'apprentissage :

Nouvelle donnée & Classification :

Quelle classse? Cercle ou croix?

Nouvelle donnée & Classification :

Nouvelle donnée & Classification :

Et pour cette donnée ? Quelle classse ? Cercle ou croix ?

Sous-, Sur-, Correcte Généralisation

Erreur empirique et Généralisation

Erreur empirique : erreur sur l'échantillon d'apprentissage *S*

Erreur en généralisation : Erreur sur toutes les données (inconnue)

Classification supervisée : De vrais exemples

But : écarter automatiquement les SPAMs et autres messages non sollicités.

Données: des messages dont on sait s'ils sont des SPAMs ou non.

Objectif: construire un classifieur, capable d'attribuer une de ces deux classes à un nouveau message.

But : reconnaissance de chiffres manuscrits.

Données : des chiffres écrits sur une rétine de 16x16 pixels, associés à une classe parmi {0, 1, ..., 9}

Objectif: attribuer la bonne classe (pattern recognition).

Modélisation de la classification supervisée

- Attributs(=variables=colonnes=features): un ensemble $\mathbf{X} = X_1 \times X_2...\times X_d$ où chaque X_i est le domaine d'un attribut A_i symbolique ou numérique.
 - Ex.: A_1 = age, X_1 = [0; 122], A_2 = fumeur, X_2 = {oui, non}
- Classes(=cible=target=label=etiquettes):
 Un ensemble fini de classes Y.
 Ex.: Y = {patient_à_risque, patient_sans_risque}
- Une variable aléatoire Z=(X,Y) à valeurs dans X x Y.
 - Ex: le risque cardiaque est lié à l'âge et au fait de fumer

Modélisation de la classification supervisée

• Les exemples/données sont des couples (x,y) de X x Y tirés selon la distribution jointe :

$$P(Z=(\mathbf{x},y)) = P(X=\mathbf{x})P(Y=y|X=\mathbf{x}).$$

• Un **échantillon S** = $\{(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_n, \mathbf{y}_n)\}$ est un ensemble fini d'exemples i.i.d. selon P.

Modélisation de la classification supervisée

Exemple d'échantillon d'apprentissage

Classifieur

- Classifieur : f : X → Y
 - Ex.: f1(x) = Si fumeur='oui' et age > 59
 alors 'risque'
 sinon 'pas risque'
- Fonction de perte (loss function) : $L(y_i, f(x_i))$ égale à 0 si $y_i = f(x_i)$ et à 1 sinon.
 - Ex.: L('risque', f1((35, 'oui'))) = 1et L('risque', f1((65, 'oui')) = 0

Modélisation de la classification supervisée (fin)

- Classifieur: f: X → Y
- Fonction de perte (loss function) : $L(y_i, f(x_i))$ égale à 0 si $y_i = f(x_i)$ et à 1 sinon
- La **fonction risque** (ou d'erreur) : espérance mathématique de la fonction de perte :

$$\mathbf{R}(\mathbf{f}) = \int L(y,f(\mathbf{x}))dP(x,y) = \int_{y\neq f(\mathbf{x})} dP(\mathbf{x},y) = \mathbf{P}(\mathbf{y}\neq\mathbf{f}(\mathbf{x}))$$

• Le problème général de la classification supervisée s'écrit :

Etant donné un échantillon $S=\{(x_1,y_1), ..., (x_n,y_n)\}$ trouver un classifieur f dont le risque R(f) est le plus petit possible

Ce qu'il ne faut jamais oublier

- Le problème peut être non déterministe
 (= plusieurs classes y peuvent correspondre au même vecteur x)
- Les données peuvent être bruitées
 (= pas le bon y attribué à un x et/ou les différentes valeurs composant x ne sont pas bonnes)
- L'espace de description n'est pas suffisant pour décrire la complexité du problème auquel on s'attaque
 (= chaque x ne comporte pas suffisamment d'information pour permettre de trouver le y)

Un exemple d'algorithme d'apprentissage :

Le classifieur naif de Bayes

Règle de Bayes et optimalité

• Si on cherche à classer x, quel est le meilleur y à lui attribuer ?

Réponse : celui qui maximise $P(y \mid x)$! C'est-à-dire le y le plus probable quand on connaît x.

Mathématiquement: $f_{Bayes}(x) = argmax_y P(y \mid x)$

• C'est ce que l'on appelle la **règle de Bayes** et on peut prouver que c'est le meilleur classifieur possible (= celui dont le taux d'erreur en généralisation est le plus faible possible)

Tristesse immense & espoir infini

- La règle de Bayes n'est pas calculable à partir d'un ensemble de données.
- Le but de tout algorithme d'apprentissage est donc d'inférer un classifieur (presque) aussi bon que celui de la règle de Bayes.
- Bonne nouvelle : il existe des dizaines de (très) bons algorithmes pour faire ça! Et il en reste très certainement de nouveaux à trouver.

Le classifieur naïf de Bayes

• La règle de Bayes peut se réécrire (à l'aide de la formule de Bayes) :

$$argmax_{y}P(y|x)=argmax_{y}\frac{P(x|y)P(y)}{P(x)}=argmax_{y}P(x|y)P(y)$$

- P(y) peut être estimé en calculant les fréquences de chaque classe dans l'échantillon d'apprentissage
- Plus difficile pour $P(\mathbf{x}|\mathbf{y})$ (vraisemblance) : si $\mathbf{x} = (\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_d)$ alors il nous faut connaître $P(\{\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_d\}|\mathbf{y})$ ce qui n'est pas possible, en particulier si ces valeurs ne sont pas indépendantes.

Le classifieur naif de Bayes (2)

- Le problème (pour d =2) : $P(\{x_1, x_2\}|y) = P(\{x_1\}|y) P(\{x_2\}|y, x_1) \quad \text{et} \quad P(\{x_1, x_2\}|y) = P(\{x_2\}|y) P(\{x_1\}|y, x_2)$
- En général, ni $P(\{x_2\}|y, x_1)$ ni $P(\{x_1\}|y, x_2)$ ne sont pas (raisonnablement) estimables à partir d'un ensemble de données
- Classifieur naif de Bayes : hypothèse (forte) d'indépendance des attributs :

$$P(\{x_2\}|y, x_1) = P(\{x_2\}|y,) \text{ et } P(\{x_1\}|y, x_2) = P(\{x_1\}|y)$$

En d'autre termes : les attributs sont indépendants deux à deux

Le classifieur naïf de Bayes (3)

• Si on met les étapes toutes ensembles, le classifieur naïf de Bayes est :

$$argmax_{y}P(y|x) = argmax_{y}P(x|y)P(y) \approx argmax_{y}P(y)\prod_{i=1}^{n}P(x_{i}|y)$$

- P(y) est estimable à partir des données
- P(x, | y) l'est aussi facilement :
 - Si x_i prend des valeurs discrètes, il suffit de calculer les fréquences des valeurs pour chaque classes
 - Si x_i prend des valeurs continues, on suppose que ces valeurs correspondent à une gaussienne et on évalue la moyenne et la variance à l'aide des données d'apprentissage.

Classifieur naïf de Bayes : Exemple

 $P(\varnothing| \bullet A 3) => P(\bullet A 3 | \varnothing) P(\varnothing) = P(\bullet|\varnothing) P(A|\varnothing) P(3|\varnothing) P(\varnothing) = 0.006$

Classifieur naïf de Bayes en python

```
# Ceci est un commentaire - importation de la fonction load_iris de la
librairie scikit-learn:
from sklearn.datasets import load_iris
# récupération des données Iris
donnees = load_iris()
# Stockage de la matrice de description des données :
X = donnees.data
# Stockage des classes de chaque donnée :
y = donnees.target
# importation de la fonction découpant les données en test et train :
from sklearn.model_selection import train_test_split
# Génération aléatoire des échantillons (X_train, y_train) et (X_test, y_test) :
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.20)
```

Classifieur naïf de Bayes en python

```
# importation de la librairie pour le classifieur naive Bayes :
from sklearn.naive_bayes import GaussianNB
# Création d'une instance de ce classifieur :
classifieur = GaussianNB()
# Apprentissage sur les données d'entrainement :
classifieur.fit(X_train, y_train)
# Utilisation du classifieur appris sur les données de test :
y_predits = classifieur.predict(X_test)
# Calcul du taux de réussite :
from sklearn.metrics import accuracy_score
print("Taux de réussite : ", accuracy_score(y_test,y_predits))
```

Validation d'un apprentissage Mesures de qualité

L'apprentissage en pratique

- On dispose d'un échantillon d'apprentissage S qu'on suppose i.i.d.
- On recherche une fonction *h* de classification dont le risque est le plus faible possible.
- Il existe toujours une fonction f_{min} de risque minimal... inaccessible!

Validation empirique d'un apprentissage

- Plusieurs méthodes permettent de valider (ou d'infirmer) la qualité d'un processus d'apprentissage.
- Une des approches consiste à n'utiliser qu'une partie des données pour apprendre et à se servir des autres données pour tester le résultat.
- Différentes mesures permettent alors de comparer des processus (taux d'erreur, F-score, etc.)

Validation croisée (cross-validation)

- La **cross-validation** est une généralisation de la méthode précédente.
- Elle consiste à diviser les données en c folders, à en enlever un pour l'apprentissage puis à l'utiliser pour la phase de test.
- Le processus est ensuite réitéré sur chaque folder
- L'erreur moyenne tend alors vers l'erreur en généralisation (estimateur non-biaisé).

Mesure de qualité : classification binaire supervisée

Matrice de confusion :

	Classé +	Classé -
Exemple +	V_p	F_n
Exemple -	F_{p}	V_n

• Taux d'erreur = 1 - taux de réussite (accuracy) =
$$\frac{F_p + F_n}{F_p + F_n + V_p + V_n}$$

 L'erreur (ou taux d'erreur) ne fait pas de distinction entre les erreurs : pas toujours une bonne mesure de qualité d'un apprentissage

Déroulement de l'UE et évaluation

Pédagogie 'innovante' : UE sur projet

- Aujourd'hui: TP de prise en main de python et de LA bibliothèque d'apprentissage automatique (scikit-learn), présentation du projet
- Ensuite : travail par équipe sauf le matin du 03 février où il y aura un debriefing de mi-UE
- Soutenances le 02 mars

Projet: classification Automatique d'images

- Comment : En groupe de 3 à 5 personnes
- Objectif: trouver et coder en python une solution à un problème de classification d'images (des détails – et les données – cet aprèsmidi)
- Moyens : débrouillez-vous !
 - 1 bon livre : Apprentissage Apficiel, Cornuéjols & Miclet
 - 1 MOOC: https://www.coursera.org/learn/machine-learning
 - ... et vos profs sont dans le coin!

Evaluation

- Rapport : Maximum 4 pages A4 lisibles (+ le code en annexe)
- Soutenance :
 - Le 02 mars
 - Par groupe
 - Obligation d'expliquer les algorithmes d'apprentissage automatique utilisés