Aprendizaje Automático

- Las técnicas que hemos visto hasta ahora nos permiten crear sistemas que resuelven tareas que necesitan inteligencia
- La limitación de estos sistemas reside en que sólo resuelven los problemas ya previstos
- Sólo podemos considerar que un sistema es realmente inteligente si es capaz de observar su entorno y aprender de él
- La autentica inteligencia reside en adaptarse, tener capacidad de integrar nuevo conocimiento, resolver nuevos problemas, aprender de errores

Objetivos

- No se pretende modelar el aprendizaje humano
- Busca aumentar las capacidades de los programas de IA (SBC, planificación, TLN, búsqueda, ...):
 - Su límite está en el conocimiento que se les ha introducido
 - No resuelven problemas mas allá de esos límites
- Es imposible prever todos los problemas desde el principio
- Buscamos dar a programas la capacidad de adaptarse sin tener que ser reprogramados

; Funciona?

Does Machine Learning Really Work? Tom Mitchell. Al Magazine 1997

¿Donde y para que se puede usar el aprendizaje automático?

- Tareas difíciles de programar (adquisición de conocimiento, reconocimiento de caras, voz, ...)
- Aplicaciones auto adaptables (interfaces inteligentes, spam filters, sistemas recomendadores, ...)
- Minería de datos/Descubrimiento de conocimiento (análisis de datos inteligente)

Tipos de aprendizaje

- Aprendizaje inductivo: Creamos modelos de conceptos a partir de generalizar ejemplos simples. Buscamos patrones comunes que expliquen los ejemplos.
- Aprendizaje analítico o deductivo: Aplicamos la deducción para obtener descripciones generales a partir de un ejemplo de concepto y su explicación.
- Aprendizaje genético: Aplica algoritmos inspirados en la teoría de la evolución para encontrar descripciones generales a conjuntos de ejemplos.
- Aprendizaje conexionista: Busca descripciones generales mediante el uso de la capacidad de adaptación de redes de neuronas artificiales

Aprendizaje inductivo

- Es el área con mas métodos
- Objetivo: Descubrir leyes generales o conceptos a partir de un número limitado de ejemplos (búsqueda de patrones comunes)
- Su funcionamiento reside en la observación de similaridades entre ejemplos
- Sus métodos se basan en el razonamiento inductivo

Razonamiento Inductivo vs Deductivo

- Razonamiento Inductivo
 - Obtiene conclusiones generales de información específica
 - El conocimiento obtenido es nuevo
 - No preserva la verdad (nuevo conocimiento puede invalidar lo obtenido)
 - No tiene una base teórica bien fundamentada
- Razonamiento Deductivo
 - Obtiene conocimiento mediante el uso de mecanismos bien establecidos
 - Este conocimiento no es nuevo (ya está presente implícitamente)
 - Nuevo conocimiento no invalida el ya obtenido
 - Se fundamenta en la lógica matemática

Aprendizaje inductivo

- Desde un punto de vista formal sus resultados no son válidos
- Suponemos que un número limitado de ejemplos representan las características de lo que queremos aprender
- Un solo contraejemplo puede invalidar el resultado
- ¡Gran parte del aprendizaje humano es inductivo!

Aprendizaje como búsqueda

 Podemos plantear el aprendizaje inductivo como una búsqueda heurística

El objetivo es descubrir una función/descripción que resuma las

- características de un conjunto de ejemplos
- El espacio de búsqueda son todos los posibles conceptos que podemos construir
- Definiríamos el problema como:
 - Espacio de búsqueda: Lenguaje de descripción de conceptos ⇒
 Conjunto de conceptos que podemos describir
 - Operadores de búsqueda: Operadores heurísticos que permiten explorar el espacio de conceptos posibles
 - Función heurística: Función de preferencia que guía en el proceso

Tipos de aprendizaje inductivo

- Aprendizaje Inductivo Supervisado
 - Para cada ejemplo se indica a que concepto pertenece
 - El aprendizaje se realiza por contraste entre conceptos
 - Un conjunto de heurísticas permitirán generar diferentes hipótesis
 - Existirá un criterio de preferencia (sesgo) que permitirá escoger la hipótesis mas "adecuada" a los ejemplos
 - Resultado: El concepto o conceptos que mejor describen a los ejemplos
- Aprendizaje Inductivo no Supervisado
 - No existe una clasificación de los ejemplos
 - Se busca descubrí la manera mas adecuada de particionar los ejemplos
 - El aprendizaje se guía por la similaridad/disimilaridad entre ejemplos
 - Existirán criterios heurísticos de preferencia que guíen la búsqueda
 - Resultado: Una partición de los ejemplos y una descripción de la partición

Árboles de decisión

preguntas hay que hacer para distinguirlo de otros

Podemos plantear el aprender un concepto como averiguar que

- Tomamos como representación un árbol que almacena esas preguntas
- Cada nodo del árbol es una pregunta sobre un atributo
- La búsqueda se realizará entre todos los posibles árboles
- Esta representación es equivalente a una FND (2²ⁿ)

Árboles de decisión

- Para reducir el coste computacional hemos de imponer un sesgo (que tipo de conceptos preferimos)
- Decisión: árbol que represente la mínima descripción del concepto objetivo dadas las instancias ejemplo
- Justificación: Un árbol así será el que mejor podrá predecir nuevas instancias (reducimos la probabilidad de que haya condiciones innecesarias)
- Navaja de Occam: "Dadas dos teorías igualmente predictivas es preferible la mas simple"

Algoritmos de árboles de decisión

- El primer algoritmo de árboles de decisión fue ID3 (Quinlan 1986)
- Se encuadra dentro de la familia de algoritmos Top Down Induction Decision Trees (TDIDT)
- ID3 realiza una búsqueda mediante Hill-Climbing en el espacio de árboles
- Se elige en cada nivel del árbol un atributo y se particiona el conjunto de ejemplos según sus valores, se repite recursivamente el proceso con cada partición
- La elección del atributo se hace mediante una función heurística

Teoría de la Información

- La teoría de la información estudia entre otras cosas los mecanismos de codificación de mensajes y el coste de su transmisión
- Si definimos un conjunto de mensajes $M = \{m_1, m_2, ..., m_n\}$, cada uno de ellos con una probabilidad $P(m_i)$, podemos definir la cantidad de información (I) contenida en un mensaje de M como:

$$I(M) = \sum_{i=1}^{n} -P(m_i)log(P(m_i))$$

• Este valor se puede interpretar como la información necesaria para distinguir entre los mensajes de M (Cuantos bits de información son necesarios para codificarlos)

Cantidad de Información como Heurística

- Podemos hacer la analogía con la codificación de mensajes suponiendo que las clases son los mensajes y la proporción de ejemplos de cada clase su probabilidad
- Podemos ver un árbol de decisión como la codificación que permite distinguir entre las diferentes clases
- Buscamos el mínimo código que distingue entre las clases
- Cada atributo se deberá evaluar para decidir si se le incluye en el código
- Un atributo será bueno si permite distinguir mejor entre las diferentes clases

Cantidad de Información como Heurística

- En cada nivel del árbol debemos evaluar que atributo permite minimizar el código (reduce el tamaño del árbol)
- Este atributo será el que haga que la cantidad de información que quede por cubrir sea la menor
- La elección de un atributo debería hacer que los subconjuntos que genera el atributo sean mayoritariamente de una clase
- Necesitamos una medida de la cantidad de información que no cubre un atributo (medida de Entropía, E)

Ganancia de información

ullet Cantidad de Información (${\mathcal X}$ - ejemplos, ${\mathcal C}$ - clasificación)

$$I(\mathcal{X}, \mathcal{C}) = \sum_{\forall c_i \in \mathcal{C}} -\frac{\sharp c_i}{\sharp \mathcal{X}} \log(\frac{\sharp c_i}{\sharp \mathcal{X}})$$

• Entropía (A - atributo, $[A(x) = v_i]$ - ejemplos con valor v_i)

$$E(\mathcal{X}, A, C) = \sum_{\forall v_i \in A} \frac{\#[A(x) = v_i]}{\#\mathcal{X}} I([A(x) = v_i], C)$$

Ganancia de Información

$$G(X, A, C) = I(X, C) - E(X, A, C)$$

Ganancia de información

$$G(X,A,C)=I(X,C)-E(X,A,C)$$

@⊕® (LSI - FIB)

Algoritmo ID3

```
Algoritmo: ID3 (\mathcal{X}: Ejemplos, \mathcal{C}: Classificación, \mathcal{A}: Atributos)
si todos los ejemplos son de la misma clase
entonces
 retorna una hoja con el nombre de la clase
sino
 Calcular la función de cantidad de información de los ejemplos (I)
 para cada atributo en A hacer
 Calcular la función de entropia (E) y la ganancia de información (G)
 Escoger el atributo que maximiza G (a)
 Eliminar a de la lista de atributos (A)
 Generar un nodo raíz para el atributo a
 para cada Partición generada por los valores v<sub>i</sub> del atributo a hacer
 Arbol_i = ID3(\mathcal{X}(a=v_i), \mathcal{C}(a=v_i), \mathcal{A}-a)
 Generar una nueva rama con \mathbf{a} = \mathbf{v}_i y Árbol;
 retorna El nodo raíz para a
```

Ejemplo (1)

Tomemos el siguiente conjunto de ejemplos

Ej.	Ojos	Cabello	Estatura	Clase
1	Azules	Rubio	Alto	+
2	Azules	Moreno	Medio	+
3	Marrones	Moreno	Medio	_
4	Verdes	Moreno	Medio	_
5	Verdes	Moreno	Alto	+
6	Marrones	Moreno	Bajo	_
7	Verdes	Rubio	Bajo	_
8	Azules	Moreno	Medio	+

Ejemplo (2)

$$I(X,C) = -1/2 \cdot log(1/2) - 1/2 \cdot log(1/2) = 1$$

$$E(X,ojos) = (azul) 3/8 \cdot (-1 \cdot log(1) - 0 \cdot log(0))$$

$$+ (marrones) 2/8 \cdot (-1 \cdot log(1) - 0 \cdot log(0))$$

$$+ (verde) 3/8 \cdot (-1/3 \cdot log(1/3) - 2/3 \cdot log(2/3))$$

$$= 0,344$$

$$E(X,cabello) = (rubio) 2/8 \cdot (-1/2 \cdot log(1/2) - 1/2 \cdot log(1/2))$$

$$+ (moreno) 6/8 \cdot (-1/2 \cdot log(1/2) - 1/2 \cdot log(1/2))$$

$$= 1$$

$$E(X,estatura) = (alto) 2/8 \cdot (-1 \cdot log(1) - 0 \cdot log(0))$$

$$+ (medio) 4/8 \cdot (-1/2 \cdot log(1/2) - 1/2 \cdot log(1/2))$$

$$+ (bajo) 2/8 \cdot (0 \cdot log(0) - 1 \cdot log(1))$$

$$= 0,5$$

Ejemplo (3)

Como podemos comprobar, es el atributo ojos el que maximiza la función.

$$G(X, ojos) = 1 - 0.344 = 0.656 *$$

 $G(X, cabello) = 1 - 1 = 0$
 $G(X, estatura) = 1 - 0.5 = 0.5$

Ejemplo (4)

Este atributo nos genera una partición que forma el primer nivel del árbol.

Ejemplo (5)

Ahora solo en el nodo correspondiente al valor **verdes** tenemos mezclados objetos de las dos clases, por lo que repetimos el proceso con esos objetos.

Ej.	Cabello	Estatura	Clase
4	Moreno	Medio	_
5	Moreno	Alto	+
7	Rubio	Bajo	_

Ejemplo (6)

$$I(X,C) = -1/3 \cdot log(1/3) - 2/3 \cdot log(2/3) = 0,918$$

$$E(X, cabello) = (rubio) 1/3 \cdot (0 \cdot log(0) - 1 \cdot log(1))$$

$$+ (moreno) 2/3 \cdot (-1/2 \cdot log(1/2) - 1/2 \cdot log(1/2))$$

$$= 0,666$$

$$E(X, estatura) = (alto) 1/3 \cdot (0log(0) - 1 \cdot log(1))$$

$$+ (medio) 1/3 \cdot (-1 \cdot log(1) - 0 \cdot log(0))$$

$$+ (bajo) 1/3 \cdot (0 \cdot log(0) - 1 \cdot log(1))$$

$$= 0$$

Ejemplo (7)

Ahora el atributo que maximiza la función es ojos.

$$G(X, cabello) = 0.918 - 0.666 = 0.252$$

 $G(X, estatura) = 0.918 - 0 = 0.918*$

Ejemplo (8)

El árbol resultante es ya totalmente discriminante.

