

Normalizarea datelor. Mașini cu vectori suport (SVM)

1. Normalizarea datelor

Metode obișnuite de preprocesare a datelor. În partea stângă sunt reprezentate datele 2D originale. În mijloc acestea sunt centrate în 0, prin scăderea mediei pe fiecare dimensiune. În partea dreaptă fiecare dimensiune este scalată folosind deviația standard corespunzătoare Spre deosebire de imaginea din centru, unde datele au lungimi diferite pe cele două axe, aici ele sunt egale..

1.1. Standardizarea

 transformă vectorii de caracteristici astfel încât fiecare să aibă medie 0 și deviaţie standard 1

$$x_scaled = \frac{x - mean(x)}{\sigma}$$
 , unde x_mean - media valorilor lui x σ - deviatia standard

```
from sklearn import preprocessing
import numpy as np
x_{train} = np.array([[1, -1, 2], [2, 0, 0], [0, 1, -1]], dtype=np.float64)
x_{\text{test}} = \text{np.array}([[-1, 1, 0]], \text{dtype=np.float64})
# facem statisticile pe datele de antrenare
scaler = preprocessing.StandardScaler()
scaler.fit(x_train)
# afisam media
print(scaler.mean_)
 # => [1. 0. 0.33333333]
# afisam deviatia standard
 # => [0.81649658 0.81649658 1.24721913]
print(scaler.scale_)
# scalam datele de antrenare
scaled x train = scaler.transform(x train)
print(scaled_x_train)
 # => [[0. -1.22474487 1.33630621]
 # [1.22474487 0. -0.26726124]
 [-1.22474487 1.22474487 -1.06904497]]
# scalam datele de test
scaled_x_test = scaler.transform(x_test)
print(scaled_x_test) # => [[-2.44948974 1.22474487 -0.26726124]]
```

1.2. Scalarea într-un anumit interval

 transformă datele astfel încât valorile fiecărei caracteristici să se încadreze într-un anumit interval, de obicei [0, 1], sau astfel încât valoarea maximă să devină 1

- formula generală pentru intervalul dat [min_val, max_val]:

$$x_std = \frac{x - min(x)}{max(x) - min(x)}$$

 $x_scaled = x_std * (max_val - min_val) + min_val$

```
from sklearn import preprocessing
import numpy as np
x_{train} = np.array([[1, -1, 2], [2, 0, 0], [0, 1, -1]], dtype=np.float64)
x_{test} = np.array([[-1, 1, 0]], dtype=np.float64)
# facem statisticile pe datele de antrenare
min_max_scaler = preprocessing.MinMaxScaler(feature_range=(0, 1)) # (0, 1) default
min max scaler.fit(x train)
# scalam datele de antrenare
scaled_x_train = min_max_scaler.transform(x_train)
 # => [[0.5 0. 1.
print(scaled_x_train)
 # [1. 0.5 0.33333333]
 [0. 1. 0.
 7.7
# scalam datele de test
scaled_x_test = min_max_scaler.transform(x_test)
 # => [[-0.5 1. 0.33333333]]
print(scaled_x_test)
```


1.3. Normalizarea L1. Normalizarea L2

 scalarea individuală a vectorilor de caracteristici corespunzători fiecărui exemplu astfel încât norma lor să devină 1

Folosind norma L1:
$$x_scaled = \frac{X}{||X||_1}, ||X||_1 = \sum_{i=1}^n |x_i|$$

Folosind norma L2:
$$x_scaled = \frac{X}{\|X\|_2}, \|X\|_2 = \sqrt{\sum_{i=1}^n x_i^2}$$

2. Maşini cu vectori suport

În partea stângă sunt prezentate drepte de decizie posibile pentru clasificarea celor două tipuri de obiecte. SVM-ul, exemplificat în partea dreaptă, alege hiperplanul care maximizează marginea dintre cele doua clase.

		Funcția de decizie	Problema de optimizare
Hard Margin	Forma primală	$\langle x, w \rangle + b \geq 0$	$\min \frac{ w ^2}{2}$ cu constr. $y_i(< x_i, w > + b) - 1 \ge 0$
	Forma duală	$\sum_{i} \alpha_{i} y_{i} < x_{i}, x > + b \geq 0$	$\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i} \sum_{j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(x_{i}, x_{j})$ cu constr. $\alpha_{i} \ge 0$
Soft Margin	Forma primală	$\langle x, w \rangle + b \geq 0$	$\min \frac{ w ^2}{2} + C \sum_i \xi_i$ cu constr. $y_i (< x_i, w > + b) \ge 1 - \xi_i$
	Forma duală	$\sum_{i} \alpha_{i} y_{i} < x_{i}, x > + b \geq 0$	$\sum_{i} \alpha_{i} - \frac{1}{2} \sum_{i} \sum_{j} \alpha_{i} \alpha_{j} y_{i} y_{j} K(x_{i}, x_{j})$ $\text{cu constr.} 0 \leq \alpha_{i} \leq C$

Funcțiile de decizie și problemele de optimizare asociate pentru formele SVM: primală, respectiv duală și folosind soft, respectiv hard margin.

Pentru implementarea acestui algoritm vom folosi biblioteca *ScikitLearn*. Aceasta este dezvoltată în Python, fiind integrată cu NumPy și pune la dispoziție o serie de algoritmi optimizați pentru probleme de clasificare, regresie și clusterizare.

Instalarea bibliotecii se face prin comanda sistem: pip install -U scikit-learn

Importarea modelului:

from sklearn import svm

Detalii de implementare:

Există două abordări pentru a clasifica datele aparținând mai multor clase:

1. ONE VS ALL: Sunt antrenați num_classes clasificatori, câte unul corespunzător fiecărei clase, care să o diferențieze pe aceasta de toate celelalte (toate celelalte exemple sunt privite ca aparținând aceleiași clase). Eticheta finală pentru un exemplu nou va fi dată de clasificatorul care a obținut scorul maxim.

2. **ONE VS ONE**: Sunt antrenați
$$\frac{num_classes*(num_classes-1)}{2}$$
 clasificatori, câte unul corespunzător fiecarei perechi de câte două clase. Eticheta finală pentru un exemplu nou va fi cea care obține

cele mai multe voturi pe baza acestor clasificatori.

- → Implementarea din ScikitLearn are o abordare one-vs-one, adică pentru fiecare 2 clase este antrenat un clasificator binar care să diferențieze între acestea. Astfel, dacă avem un număr de clase egal cu num_classes, vor fi antrenați num_classes * (num_classes 1) clasificatori.
- → La testare, clasa asignată fiecărui exemplu este cea care obține cele mai multe voturi pe baza acestor clasificatori.

1. Definirea modelului:

class sklearn.svm.SVC(C, kernel, gamma)

Parametri:

Influența parametrului C în alegerea marginii optime: în partea stângă este folosită abordarea hard margin, în care clasificatorul nu este dispus să clasifice greșit date de antrenare, iar în partea dreaptă este folosită abordarea soft margin. Variabila ξ_i sugerează cât de mult exemplul x_i are voie să depășească marginea.

$$\xi_i = max(0, 1 - y_i(\langle x, w \rangle + b))$$

- parametru de penalitate pentru eroare, sugerează cât de mult este dispus modelul să evite clasificarea greșită a exemplelor din setul de antrenare:
 - C mare va fi ales un hiperplan cu o margine mai mică, dacă acesta are rezultate mai bune pe setul de antrenare (mai mulți vectori suport).

Dacă C va fi ales prea mare, se poate ajunge la supraînvățare.

 C mic - va fi ales un hiperplan cu o margine mai mare, chiar dacă acesta duce la clasificarea greșită a unor puncte din setul de antrenare (mai puţini vectori suport).

Dacă C va fi ales prea mic, modelul nu va fi capabil să învețe, ajungându-se la subînvățare.

kernel (string, default = 'linear')

$$\phi : \mathbb{R}^{2} \to \mathbb{R}^{3}$$

$$(x_{1}, x_{2}) \mapsto (z_{1}, z_{2}, z_{3}) = (x_{1}^{2}, \sqrt{2}x_{1}x_{2}, x_{2}^{2})$$

Funcțiile kernel sunt folosite atunci când datele nu sunt liniar separabile. Acestea funcționează prin următorii doi pași:

- 1. Datele sunt scufundate într-un spațiu (Hilbert) cu mai multe dimensiuni
- 2. Relațiile liniare sunt căutate în acest spațiu
- tipul de kernel folosit: în cadrul laboratorului vom lucra cu 'linear' și 'rbf'

Kernel linear:

$$K(u,v) = u^T v$$

Kernel RBF:

$$K(u,v) = exp(-gamma * ||u - v||^2)$$

gamma (float, default = 'auto', având valoarea $\frac{1}{num_features}$)

- coeficient pentru kernelul 'rbf'
- dacă gamma = 'scale' va fi folosită valoarea $\frac{1}{num_features*X.std()}$
- în versiunea 0.22 valoarea default 'auto' va fi schimbată cu 'scale'

2. Antrenarea:

Parametri:

train data

 setul de antrenare având exemplele stocate pe linii => dimensiune (num_samples x num_features)

train labels

- etichetele corespunzătoare fiecărui exemplu de antrenare

3. Predicția:

```
svm_model.predict(test_data)
```

Parametri:

test_data

 setul de test având exemplele stocate pe linii => dimensiune (num_test_samples x num_features)

Funcția întoarce un vector cu *num_test_samples* elemente, fiecare reprezentând id-ul clasei prezise.

Exerciții

În continuare vom lucra pe subsetul MNIST primit în laboratorul 3.

1. Definiți funcția **normalize_data(train_data, test_data, type=None)** care primește ca parametri datele de antrenare, respectiv de testare și tipul de normalizare ({None, 'standard', 'min_max', '11', '12'}) și întoarce aceste date normalizate.

- Definiți funcția svm_classifier(train_data, train_labels, test_data, C) care primește
 ca parametri datele de antrenare, respectiv de testare și parametrul C. Aceasta
 antrenează un SVM liniar și returnează predicțiile obținute de model pe setul de
 antrenare, respectiv de testare.
- Folosind funcția definită anterior calculați acuratețea pe mulțimile de antrenare și de testare. Utilizați normalizarea L2 și următoarele valori pentru parametrul C: [1e-2, 1, 100]. Plotați rezultatele.

- 4. Calculați matricea de confuzie pentru cel mai bun model obținut la exercițiul anterior.
- 5. Pe baza matricei de confuzie calculați precizia și recall-ul corespunzătoare fiecărei clase.
- 6. Antrenați un model SVM folosind kernelul 'rbf' și parametrul gamma = 'auto'. Încercați atât cu datele normalizate, cât și cu ele neprocesate. Pentru prima variantă cel mai bun C este 1e-8, iar pentru cea de-a doua 1000. Comparați rezultatele.