ARF

Régression linéaire Régression logistique Descente de gradient

Cours 2
ARF Master DAC

Nicolas Baskiotis

nicolas.baskiotis@lip6.fr
http://webia.lip6.fr/~baskiotisn

équipe MLIA, Laboratoire d'Informatique de Paris 6 (LIP6) Université Pierre et Marie Curie (UPMC)

S2 (2016-2017)

Plan

Régression linéaire

Régression logistique

Descente de gradient

Introduction

Régression linéaire

- Objectif : prédire une sortie continue réelle y à partir d'un nombre de variables d'entrée
- beaucoup d'applications, très utilisée un peu dans tous les domaines
- très flexible (transformation des entrées)

Formalisation

Objectif

Etant donné un ensemble $\{(\mathbf{x}^i, y^i)\} \in \mathbb{R}^d \times \mathbb{R}$,

Hypothèse : variation linéaire de la sortie en fonction des entrées

$$\mathbb{E}(y|\mathbf{x}) = w_0 + \sum_{i=1}^d w_i x_i$$

- ⇒ On cherche :
 - une fonction $f_{\mathbf{w}}(\mathbf{x}) = w_0 + \sum_{i=1}^d w_i x_i$
 - qui fait le moins d'erreurs : $f(\mathbf{x}^i)$ doit être proche de y^i
 - sous la condition que l'erreur est indépendante de x, de variance σ^2 constante, suit une loi normale.
 - $\Rightarrow y|x \sim \mathcal{N}(f(x), \sigma^2)$ (lien avec l'apprentissage bayésien)
 - Notion d'erreur quadratique : $\ell(f(\mathbf{x}), y) = (f(\mathbf{x}) y)^2$

Formalisation (2)

Objectif

Minimiser:

$$\mathbb{E}(\ell(f(\mathbf{x}), y)) = \int_{\mathbf{x}, y} (y - f(\mathbf{x}))^2 p(\mathbf{x}, y) dx dy$$

• Soit trouver $\mathbf{w} \in \mathbb{R}^{d+1}$ qui minimise :

$$\sum_{j=1}^{n} \ell(f_{\mathbf{w}}(\mathbf{x}), y) = \sum_{j=1}^{n} (y^{j} - f(\mathbf{x}^{j}))^{2} = \sum_{j=1}^{n} (y^{j} - w_{0} - \sum_{j=1}^{d} w_{j} x_{i}^{j})^{2}$$

Quelques notations et rappels

Convexité

- *C* ensemble convexe de \mathbb{R}^n : $\forall x, y \in C, \forall \lambda \in [0, 1], \lambda x + (1 \lambda)y \in C$
- $\sum_i \lambda_i x_i$ est une combinaison convexe ssi $\forall i, \lambda_i \geq 0$ et $\sum_i \lambda_i = 1$
- Enveloppe convexe d'un ensemble fini $\{x_i\}, i = 1 \dots n$: toutes les combinaisons convexes de l'ensemble
- Fonction $f: X \to \mathbb{R}$ convexe ssi

$$\forall x, x' \in X, \forall \lambda \in [0, 1] \ tq \ \lambda x + (1 - \lambda x' \in X)$$

alors
$$f(\lambda x + (1 - \lambda)x') \le \lambda f(x) + (1 - \lambda)f(x')$$

• si $\lambda_i \ge 0$ et $\sum_i \lambda_i = 1$, alors $f(\sum_i \lambda_i x_i) \le \sum_i \lambda_i f(x_i)$ (inégalité de Jensen)

Quelques notations et rappels

Différentiabilité

- Si $f: X \to \mathbb{R}$ est convexe ssi $\forall x, x' \in X, f(x') \ge f(x) + < x' x, \nabla f(x) > 0$
- Si f convexe, alors sa matrice hessienne est définie semi-positive : $\nabla^2 f \geq 0$.

Minimum

- Si f atteint son minimum, alors les minimums forment un ensemble convexe.
- Si l'ensemble est strictement convexe, le minimum est un singleton.
- Si f est strictement convexe, son gradient ne s'annule que à son minimum local.

7/19

Régression : solution analytique

Formalisation

Minimiser:

$$\mathbb{E}(\ell(f(\mathbf{x}), y)) = \int_{\mathbf{x}, y} (y - f(\mathbf{x}))^2 p(\mathbf{x}, y) dx dy$$

• Soit trouver $\mathbf{w} \in \mathbb{R}^{d+1}$ qui minimise :

$$L(\mathbf{w}) = \sum_{j=1}^{n} \ell(f_{\mathbf{w}}(\mathbf{x}), y) = \sum_{j=1}^{n} (y^{j} - f(\mathbf{x}^{j}))^{2} = \sum_{j=1}^{n} (y^{j} - w_{0} - \sum_{i=1}^{d} w_{i} x_{i}^{j})^{2}$$

- La fonction $L: \mathbb{R}^{d+1} \to \mathbb{R}$ est convexe
- ⇒ Solution analytique : annuler son gradient !
- \Rightarrow Trouver \mathbf{w}^* tq $\nabla_{\mathbf{w}} L(\mathbf{w}^*) = 0$

8 / 19

Dérivée matricielle

Ecriture pratique

$$\bullet \ X = \begin{pmatrix} x^1 \\ x^2 \\ \vdots \\ x^n \end{pmatrix} = \begin{pmatrix} x_1^1 & x_2^1 & \dots & x_d^1 \\ x_1^1 & x_1^2 & \dots & x_d^2 \\ \vdots \\ x_1^n & x_2^n & \dots & x_d^n \end{pmatrix}, \ Y = \begin{pmatrix} y^1 \\ y^2 \\ \vdots \\ y^n \end{pmatrix}, \ W = \begin{pmatrix} w_1 \\ w_2 \\ \vdots \\ w_d \end{pmatrix}$$

- $\nabla_{\mathbf{w}} L = 2X'(XW Y)$, w optimal $\Leftrightarrow 2X'(XW Y) = 0$
- Solution : $(X'X)^{-1}X'Y$
- Et pour w_0 ?

Plan

Régression linéaire

Régression logistique

Descente de gradient

Problématique

Classification binaire

- Deux classes : $Y = \{0, +1\}$, et un ensemble d'apprentissage $\{(\mathbf{x}^i, y^i) \in \mathbb{R}^d \times Y\}$
- Peut-on utiliser un coût quadratique dans ce cas ?
 Cas 2D :
 - $f_{\mathbf{w}}(x) = 1 \Leftrightarrow w_0 + x_1 w_1 + w_2 w_2 = 1$
 - $f_{\mathbf{w}}(x) = 0 \Leftrightarrow w_0 + x_1 w_1 + w_2 w_2 = 0$

Problématique

Classification binaire

- Deux classes : $Y = \{0, +1\}$, et un ensemble d'apprentissage $\{(\mathbf{x}^i, y^i) \in \mathbb{R}^d \times Y\}$
- Peut-on utiliser un coût quadratique dans ce cas ?
 Cas 2D :

$$f_{\mathbf{w}}(x) = 1 \Leftrightarrow w_0 + x_1 w_1 + w_2 w_2 = 1$$

$$f_{\mathbf{w}}(x) = 0 \Leftrightarrow w_0 + x_1 w_1 + w_2 w_2 = 0$$

- Et si $f_{\mathbf{w}}(x) >> 1$?
- ⇒ le coût sera très grand!
 - De même si $f_{\mathbf{w}}(x) << 0$
- ⇒ Le coût n'est pas adapté à la classification!

Adaptation du formalisme

Dans chaque région de l'espace :

- le label +1 suit une loi de Bernoulli : $p(y = 1 | \mathbf{x}) = \mu(\mathbf{x})$
- le label 0 également : $p(y = 0|\mathbf{x}) = 1 \mu(\mathbf{x})$
- $\Rightarrow p(y|x) = \mu(\mathbf{x})^y (1 \mu(\mathbf{x}))^{1-y}$
 - Comment représenter $\mu(\mathbf{x})$? Fonction linéaire ?

Adaptation du formalisme

Dans chaque région de l'espace :

- le label +1 suit une loi de Bernoulli : $p(y = 1 | \mathbf{x}) = \mu(\mathbf{x})$
- le label 0 également : $p(y = 0|\mathbf{x}) = 1 \mu(\mathbf{x})$
- $\Rightarrow p(y|x) = \mu(\mathbf{x})^y (1 \mu(\mathbf{x}))^{1-y}$
- Comment représenter $\mu(\mathbf{x})$? Fonction linéaire ?
- ⇒ Problème ! pas entre 0 et 1 !
 - Transformation d'une fonction linéaire : la fonction sigmoïde.

$$\mu(\mathbf{x}) = \sigma(f_{\mathbf{w}}(\mathbf{x})) = \frac{1}{1 + e^{-f_{\mathbf{w}}(\mathbf{x})}}$$

Quelques remarques importantes

Que représente $f_{\mathbf{w}}(\mathbf{x})$?

- C'est le log-ratio des probabilités : $f_{\mathbf{w}}(x) = \log\left(\frac{P(+|x)}{P(-|x)}\right) = \log\left(\frac{\mu(x)}{1-\mu(x)}\right)$
- qui est approximée par une fonction linéaire :

$$\ln \frac{P(+|x)}{P(-|x)} = w_0 + w_1 x_1 + w_2 x_2 \dots$$

- $\bullet \ \mu(\mathbf{x}) = \frac{1}{1+e^{-f_{\mathbf{w}}(\mathbf{x})}} \ \text{et} \ 1 \mu(\mathbf{x}) = \frac{1}{1+e^{f_{\mathbf{w}}(\mathbf{x})}}$
- $\rightarrow P(y|x,\mathbf{w}) = \sigma((2y-1)f_{\mathbf{w}}(\mathbf{x}))$ (Vraissemblance du modèle pour un échantillon (\mathbf{x},y))
- Quand est-ce que :
 - p(+|x) = 0.5 ?
 - p(+|x) < 0.5 ?
 - p(+|x) > 0.5 ?

Résolution

Maximum de vraissemblance

On cherche à maximiser :

$$P(y^1,\ldots,y^n|\mathbf{x}^1,\ldots,\mathbf{x}^n) = \prod_{i=1}^n P(y^i|\mathbf{x}^i)$$

- \Leftrightarrow maximiser $\log \prod_{i=1}^n P(y^i | \mathbf{x}^i)$
- \Leftrightarrow maximiser $\sum_{i=1}^{n} \log P(y^{i}|\mathbf{x}^{i})$
- \Leftrightarrow minimiser $\frac{1}{n} \sum_{i=1}^{n} \log \frac{1}{P(y^{i}|\mathbf{x}^{i})}$
- \Leftrightarrow minimiser $\frac{1}{n} \sum_{i=1}^{n} \log \frac{1}{\sigma((2y^{i}-1)f_{\mathbf{w}}(\mathbf{x}^{i}))}$
- \Leftrightarrow On cherche $\mathbf{w}^* = \operatorname{argmin}_{\mathbf{w}} \frac{1}{n} \sum_{i=1}^{n} \log \left[1 + \exp \left(-(2y^i 1) f_{\mathbf{w}}(\mathbf{x}^i) \right) \right]$

Résolution

- Pas de solution analytique.
- Méthode d'optimisation numérique → descente de gradient.

14 / 19

Plan

Régression linéaire

Régression logistique

Descente de gradient

Principe

- Algorithme d'optimisation différentiable
- S'applique pour toute fonction différentiable
- Idée simple : améliorer de façon itérative la solution courante

Algorithme du gradient

Algorithme

- Choisir un point x_0
- 2 Itérer :
 - ▶ Calculer $\nabla f(x_t)$
 - mettre à jour $x_{t+1} \leftarrow x_t \alpha \nabla f(x_t)$

Pourquoi cela fonctionne?

Développement de Taylor

- $f(\mathbf{x}) = f(\mathbf{x}_1) + \nabla f(\mathbf{x}_1) \times (\mathbf{x} \mathbf{x}_1) + O(||\mathbf{x} \mathbf{x}_1||^2)$
- On cherche à "bouger" dans une direction \mathbf{u} de façon à minimiser f:

$$f(\mathbf{x}_1 + h\mathbf{u}) - f(\mathbf{x}_1) = h\nabla f(\mathbf{x}_1)\mathbf{u} + h^2O(1)$$

- On doit donc minimiser $\nabla f(\mathbf{x}_1)\mathbf{u}$.
- On choisit le vecteur unité $\mathbf{u} = -\frac{\nabla f(\mathbf{x}_1)}{||\nabla f(\mathbf{x}_1)||}$

Plusieurs variantes:

- Hill climbing dans le cas discret
- Coordinate descent (line search selon les dimensions)
- Conjugate Gradient

Importance du pas de gradient

Algorithme

- Choisir un point x_0
- 2 Itérer :
 - ► Calculer $\nabla f(x_t)$
 - ► mettre à jour $x_{t+1} \leftarrow x_t \alpha \nabla f(x_t)$

Remarques

- Que se passe-t-il si :
 - α est choisi trop grand ?
 - trop petit?
- Est-ce que l'on atteint toujours un minimum global ?
- Application à la régression logistique ?