

Csató Lehe

Mesterséges Intelligencia

Csató Lehel

Matematika-Informatika Tanszék Babes-Bolyai Tudományegyetem, Kolozsvár

2007/2008

Az Előadások Témái

Mesterséges Intelligencia

9

Csató Lehe

Ianulas

HIGUNCIC

Döntési Fá

Netlab

- Bevezető: mi a mesterséges intelligencia ...
- "Tudás"–reprezentáció
- Gráfkeresési stratégiák
- Szemantikus hálók / Keretrendszerek
- Játékok modellezése
- Bizonytalanság kezelése
- Grafikus modellek
- Tanuló rendszerek
- Szimulált kifűtés, Genetikus algoritmusok
- Neurális hálók
- Gépi tanulás
- Nemparametrikus módszerek

Adminisztra ...

... trívia

30%

10%

10% vagy

Mesterséges Intelligencia

Ĝ

Csató Leh

Indukció
Cross-validatio

Netlal

Előadások honlapja

http://www.cs.ubbcluj.ro/~csatol/mestint

Vizsga

Szóbeli (60%) + Gyakorlat (40%) (v) Előadás (60%)

Laborgyakorlatok:

Clean vagy Prolog - dedukciós algoritmus

C / C++ / C# / ··· - genetikus algoritmus

Matlab - Neurális hálózatok vagy SVM

Olcsóbb gépi fordítás

METIS II

Mesterséges Intelligencia

9

Csató Leh

Tanulás Indukció

Cross-validatio

Döntési Fák

Netlab

A gépi fordítás – annak ellenére, hogy régóta vizsgált tudományág – nem versenyezhet a tolmácsokkal. Még akkor sem, ha az egyértelmű szókészlettel rendelkező, kifejezetten formális szövegeket produkáló területeken – például a repülőgép-gyártásban – figyelemreméltó eredményeket érnek el.

Korpusz

- Nagymennyiségű strukturált, elektronikusan tárolt szövegbázis;
- Egy adott nyelvet reprezentál, akár több tízmillió szóból is állhat;
- Általában alterületen használják: statisztikai elemzésekre, illetve nyelvi törvények érvényességének vizsgálatára.
- A szövegek lehetnek egyetlen (monolingual) vagy két (több) nyelvűek (multilingual). A rendszer így tanulja meg, hogy egy nyelv szavai és kifejezései miként kapcsolódnak egy másikhoz.

Bebizonyosodott, hogy **METISII** a hosszú évtizedek fejlesztésének eredményeként létrejött piacvezető – szabályalapú – rendszerrel is képes felvenni a versenyt.

"Tanuló" rendszerek

pp. 525 - Russell & Norvig, 1995

Mesterséges Intelligencia

9

Csató Lehe

Tanulás Indukció Cross-validatio Döntési Fák Agents that can improve their behaviour through diligent study of their own experiences.

- Algoritmus változtatható állapottérrel, mely működése során az újabb – ugyanolyan típusú – feladatokat jobban oldja meg.
- Példák: genetikus algoritmus, neurális hálók, stb.
- "Machine Learning" "Gépi tanulás".
- Induktív rendszerek inferencia.

9

Csató Leh

Tanulás

Indukci

Cross-validati

Döntési Fá

Nation

Induktív megoldás

- Modell feltételezése: f(z,θ),
- Adatok halmaza: $\mathcal{D} = \{z_1, \dots, z_N\}$
- Illesztő hiba függvény: L(f(z))
- "optimális modell": θ*
- Predikció: $f(\mathbf{z}, \mathbf{\theta}^*)$.

- Nincs modell,
- Adatok: $\mathcal{D} = \{\boldsymbol{z}_1, \dots, \boldsymbol{z}_N\}$
- Illesztési művelet egy z új mintára,
- használunk minden adatot.

9

Csató Leh

Tanulás

. . .

N | - 4| - |-

Induktív megoldás

9

Tanulás

Induktív megoldás

Indukció

9

Tanulás

Induktív megoldás

Indukció

٤

Csató Leh

Tanulás

. . .

Cross-validati

Döntáci E

Nielala

Induktív megoldás

Deduktív megoldás

"Levezetjük" a *g* függvény *-hoz tartozó értékét

Intelligencia

Tanulás

Induktív megoldás

Indukció

Deduktív megoldás

"Levezetjük" a *g* függvény x*-hoz tartozó értékét.

Ĝ

Csató Lehe

Tanulás
Indukció
Cross-validatio
Döntési Fák

"Becslés" egy modell ismeretében.

Indukció

- Modell-osztály;
- Modellek közötti preferencia $\Rightarrow \hat{\theta}$;
- Predikció a modell alapján;
- PI: lineáris becslések, neurális hálók;
- Döntési/regressziós fák;
- Rejtett változós modellek

- A cél egy ismert adatra egy választ fogalmazni;
- A válasz: kategoriális, folytonos ...
- K-nn: K legközelebbi szomszéd alapján történő közelítés;
- Rezolúció: egy ismert predikátumról eldönteni, hogy igaz vagy hamis.

A továbbiakban Induktív módszerekkel foglalkozunk.

Induktív módszerek

Mesterséges Intelligencia

٤

Csató Leh

Indukció

Döntési Fák

Netlab

adatokból "információt" vonnak ki;6

Inductive learning methods

Systematically produce intensional concept descriptions from extensional concept descriptions.

I.e, from the specific knowledge provided by domain examples, ~ obtain general domain knowledge.

Információ induktív rendszereknél

Egy indukció folyamán az adatokból "nyert" információt a modell paraméterei tárolják.

Egy $\mathcal{F} \stackrel{\text{def}}{=} \{f(\mathbf{x}|\mathbf{\theta}), \mathbf{\theta} \in \Omega\}$ modell esetén a \mathcal{D} adatokat az optimális $\hat{\mathbf{\theta}}$ paraméter helyettesíti.

⁶Hogyan definiáljuk az információ fogalmát? ← → ← ≥ → ← ≥ → ← ≥ → へ ←

Induktív módszerek

Mesterséges Intelligencia

9

Csató Leh

Tanulás

Indukció

Cross-valida

Döntési Fák

Netlab

"Információ" - $\hat{\theta}$:

- egy $f(\mathbf{x}|\mathbf{\theta})$ függvényt keresünk.
- ullet az optimális függvény "koordinátája".
- Nem ismerjük az adatokat generáló függvényt

Melyik paraméter jobb?

Tesztelési módszer:

- az adatokat kettéosztjuk: tanulási- illetve teszt-adathalmaz;
- az optimális ô meghatározásához csak a tanuló-adatokat használjuk;
- Tesztelés: hiba mérése a teszt-adathalmazon.

Paraméterek jóságának a mérése

Mesterséges Intelligencia

9

Csató Leh

Ianulas

Cross-validation

Döntési Fa

Netlab

Cross-validation:

- módszer, mely méri a tanulási folyamat eredményességét;
- olyan esetekben használatos, ahol nincs modell illetve külön teszt-adat;

Módszer:

- a teljes adat felosztása: K részre;
- tanulási-, illetve teszt-adatok definiálása:
 - j-dik rész a teszt-adat;
 - {1..K} \ j tanulási adatok.
- minden j-re mérjük a teszt-hibákat. (összegezzük / átlagoljuk)

Paraméterek jóságának a mérése

Mesterséges Intelligencia

ã

Csató Lehel

Tanulá

Indukci

Cross-validation

Döntési F

Netlab

Cross-validation

Előnye:

- nem függ a hibafüggvénytől illetve az adatok típusától (diszkrét, folytonos, strukturált);
- könnyen kódolható.

Hátránya:

- Nagy adathalmazra sokáig fut;
- Nem alkalmazható paraméterek becslésére.

Döntési/Regressziós fák

Mesterséges Intelligencia

9

Csató Lehe

Tanulás

Cross-validatio

Döntési Fák

Notloh

Regresszió:

 $f:\Omega o \mathbb{R}$

Osztályozás:

 $f: \Omega \to \{ \text{Igen, Nem} \}$

Definíció:

- fa formájában tárol egy függvényt;
- leszármazottak nélküli csúcs levél; másképp belső csúcs;
- minden belső csúcshoz van egy predikátum rendelve; Például:
 - Kor < 20,
 - Fogl \in {Diak, Tanar}.

- szabályok megállapítására szolgál;
- általánosítások extrapolálás;
- Nem fontos az adatok diszkrét/folytonos léte;

Döntési fák

Mesterséges Intelligencia

9

Csató Lehe

Indukció

Döntési Fák

Donicari

Netlab

- sorrend-függő az eredmény;
- szomszédság/topológia meghatározása: modellezési kérdés.
- Sok adat → nagy fa, redundáns modellezés.

Logikai bemenő adatok esetén:

Bináris fa természetes;

Folytonos bemenő adatok esetén:

- El kell dönteni egy-egy ág érvényességét;
- Diszkretizálni kell a teret: ⇔
- Modellezési feladat

Döntési fa építése

Mesterséges Intelligencia

9

Csató Leh

Indukci

Cross-validati

Döntési Fák

. . . .

Döntési fa építése

Rekurzívan:

- Vizsgáljuk meg az adatokat és állapítsuk meg a legjobb vágást;
- Osszuk ketté az adatokat a vágás szerint;

? Kérdések?

- Megállás;
- Legjobb vágás keresése;

Vágások minősége: CART (Classification and Regression Trees) algoritmus.

Netlab

Mesterséges Intelligencia

£

Osalo Lene

Indukció

Döntési Fák

Dontesi Fak

Netlab

Ian T. Nabney: NETLAB Algorithms for Pattern Recognition Springer 2002

http://www.ncrg.aston.ac.uk/netlab

Matlab függvény-gyűjtemény

- Ingyenesen letölthető; egyszerűen kezelhető;
- Nagyon sok modell és algoritmus tesztelhető anélkül, hogy a modelleket implementálni kellene;

Implementált modellek és algoritmusok: (módosítható demó-k)

- Regresszió
- Osztályozás
- Klaszterezés

- Bayes-módszerek
- Optimalizálás
- Mintavételezés

Netlab

Mesterséges Intelligencia

٤

Csato Lene

Ianuias

Gross-vallo

Döntési Fá

Netlab

Netlab használata:

• Installálás: letöltés és: addpath('_netlab_path_')

Demók indítása:

demnlab

Programozás a demók módosításával, pl. demmlp1

Példa:

```
%data generation.
ndata = 20;
noise = 0.2;
x = {0:1/(ndata - 1):1}';
t = sin(2*pi*x) + noise*randn(ndata, 1);
% Set up network parameters.
nin = 1; % Number of inputs.
nhidden = 3; % Number of hidden units.
nout = 1; % Number of outputs.
alpha = 0.01;% weight-decay prior.
% Initialisation
net = mlo(nin, nhidden, nout, 'linear', alpha);
```

```
% Option vector intialisation options = zeros(1,18); options(1) = 1; % display error values. options(14) = 100;% Number of training cycles. % Train using scaled conjugate gradients. {net, options} = netopt(net, options, x, t, 'scg'); % Plot for TEST data plotvals = {0:0.01:1}; y = mlpfwd(net, plotvals);
```

A Netlab programmal egyszerűen megoldható a laborfeladat.

