Raúl Garreta Tryolabs / Fing Udelar @raulgarreta

Aprendizaje Automático con Python

PyCon Uruguay 2012

Agenda

- ¿Qué es Aprendizaje Automático (AA)?
- ¿Qué se puede hacer con AA?
- Herramientas de AA en Python
- Ejemplos

Aprendizaje Automático

- Subárea dentro de Inteligencia Artificial.
- Estudia algoritmos que tienen la capacidad de aprender a realizar una tarea automáticamente.
- Mejoran su performance con la experiencia.
- Permiten resolver tareas complejas, cuya solución es muy difícil o imposible de realizar manualmente.
- Aprendizaje como aspecto fundamental en la Inteligencia.

Procesamiento de Lenguaje Natural

Spam Filtering

- Visión Artificial
 - Reconocimiento de Rostros

OCR

Jugadores Artificiales

Data Mining

Sistemas de Recomendación

Y mucho, mucho más...

Definición Formal

- Mejorar en una tarea T
- Respecto a una medida de performance P
- Basándose en la experiencia E

Tipo de Aprendizaje / Algoritmos

- Supervisado
 - Clasificación
 - Árboles de decisión
 - Naive Bayes
 - SVM
 - ...
 - Regresión
 - Redes Neuronales
 - ...
- No Supervisado
 - Clustering
 - KNN
 - SOM
- Por Refuerzos
 - Temporal Difference

Ejemplo: Aprender a filtrar Spam

- T: clasificar mails en Spam / No Spam
- P: porcentaje de mails correctamente clasificados
- E: ver una muestra de mails clasificados manualmente por el usuario como Spam / No Spam

Ejemplo

- ¿Qué es lo que se aprende y cómo se modela?
 - V: Mail-> {Spam, No Spam}
 - V(m1) = Spam, si m1 es mail de spam
 - $V(m_2)$ = No Spam, si m_2 es mail de interés
 - V = f(aparece la palabra "viagra", el remitente está en mi lista de contactos?, #que aparece la palabra "compre", ...)
 - f = función lineal? Función polinomial de 2do grado? Red neuronal? Árbol de Decisión? ...

Ejemplo

- ¿Con qué algoritmo se aprende?
 - Esto muchas veces depende de la representación/modelo que se va a utilizar
- Si modelo con una Red Neuronal -> puedo utilizar Backpropagation
- Si modelo con un Árbol de Decisión -> puedo utilizar ID3
- Si utilizo un modelo probabilístico -> estimar las probabilidades contando frecuencias.
- **...**

Ejemplo

- Qué tipo de entrenamiento se utiliza?
- Supervisado: tengo ejemplos etiquetados, una base de mails ya clasificados como spam / no spam.
- Utilizo esta base como conjunto de entrenamiento.
- Puedo particionar en entrenamiento / testeo para aprender y testear respectivamente. Ejemplo: 70% para entrenamiento, 30% testeo

Otros aspectos importantes

- Feature Selection: cual es el input del algoritmo, como represento un ejemplo, cuales son las características importantes a considerar para clasificar.
- Medidas de Performance: ¿cómo sé si el sistema realmente funciona bien? ¿cómo sé si el sistema mejora si realizo modificaciones?
 - Train set / Testing set
 - Precision, Recall, Medida F
 - Matriz de Confusión

Herramientas en Python

- Hay muchas opciones:
 - Orange
 - NLTK
 - Mlpy
 - Pyml
 - Pybrain
 - Scikit-learn

- http://orange.biolab.si/
- http://nltk.org/
- http://mlpy.sourceforge.net/
- http://pyml.sourceforge.net/
- http://pybrain.org/
- http://scikit-learn.org/

Ejemplo en Python

- ¿Cómo implementar nuestro spam filter en Python en 6 pasos sencillos?
- Utilizaremos Scikit-learn

Paso 1: Conseguir Ejemplos

- Necesitamos recolectar ejemplos de entrenamiento.
- Mails etiquetados como spam / ham
- Exportar mis mails de mi cuenta de gmail

```
messages
ham
ham1.txt
ham2.txt
...
spam
spam1.txt
spam2.txt
```

Paso 2: Cargar Ejemplos en Memoria

```
data_samples =
  load_files(container_path='/path/to/messages',
  shuffle=True)
```

Paso 3: Particionar Entrenamiento/Testeo

```
SPLIT_PERC = 0.6
train_size = int(len(data_samples.data)*SPLIT_PERC)
data_train = data_samples.data[:train_size]
data_test = data_samples.data[train_size:]

y_train = data_samples.target[:train_size]
y_test = data_samples.target[train_size:]
```

Paso 4: Preprocesar Ejemplos

```
vectorizer = TfidfVectorizer(sublinear_tf=True,
 strip_accents='ascii')

x_train = vectorizer.fit_transform(data_train)

x_test = vectorizer.transform(data_test)
```

Paso 5: Entrenar el Clasificador


```
classifier = MultinomialNB()
classifier.fit(x_train, y_train)
```

Paso 6: Probar el Clasificador


```
pred = classifier.predict(x_test)
metrics.precision_score(y_test, pred)
metrics.recall_score(y_test, pred)
metrics.f1_score(y_test, pred)
metrics.confusion_matrix(y_test, pred)
```

Recursos

- Web:
 - Scikit-learn http://scikit-learn.org/stable/auto_examples
 - Streamhacker.com
- Libros:
 - NLTK book, NLTK cookbook
 - Machine Learning, Tom Mitchel
- Cursos:
 - Udelarhttp://www.fing.edu.uy/inco/cursos/aprendaut/
 - Stanford University https://www.coursera.org/course/ml
 - Washington University https://www.coursera.org/course/machlearning

¿Preguntas?

