

Aprendizagem de máquina Inteligência Artificial André Câmara PERPE L'INVERSARIA DE L'INVER

Aprendizagem - A palavra "aprendizagem" tem muitos significados diferentes: - Memorizar algo; - Aprender fatos através da observação e exploração; - Melhorar movimento e/ou habilidades cognitivas através da prática; - Organização de novos conhecimentos em representações eficazes.

Aprendizagem Indutiva Construir/ajustar h para coincidir com f no conjunto de treinamento (h é consistente se coincide com f em todos os exemplos) Por exemplo, o ajuste da curva:

A Máquina Aprendendo

- · Especifique seu problema como uma tarefa de aprendizagem;
 - · Conjunto de exemplos de seu problema.
- · Escolha o método de aprendizagem;
- · Aplicar o método de aprendizagem;
- · Avaliar os resultados e o método.

DEINFO

Conceitos e Definições

- Exemplo (caso, registro ou dado) é uma tupla de valores de atributos
- · Um paciente, dados médicos sobre uma determinada doença
- · Atributo: descreve uma característica ou um aspecto de um exemplo.
- · Nominal: cor
- · Contínuo: peso
- · Classe: atributo especial (aprendizado supervisionado), denominado rótulo ou classe.
- · Classificação: discreto ou nominal C1, C2, ... Ck
- · Regressão: valores reais

DEINFO

Representação de Exemplos

- · Conjunto de exemplos;
- · Atributos de domínio;
- · Erros nos exemplos.

UFRPE

DEINFO

Atributos de Domínio

- · Conceitos que descrevem os exemplos
 - (Alguns) serão encontrados na solução para o problema.
- · Alguns conceitos
 - são necessários para especificar exemplos:
 - · Exemplo: dados do pixel para reconhecimento de escrita
 - são atributos dos exemplos (funções) número_de_pernas(humano) = 2;
 - · revestimento(truta) = escama

 - especificam categorizações binárias:
 e_homeotérmico(humano); põe_ovos(galinha);
- Questões sobre os conceitos de domínio:

 - O que será mais útil na solução?
 O que pode ser descartado sem preocupação? Quais são binários, quais são funções?

DEINFO

Conceitos e Definições

Conjunto de exemplos:

• Um conjunto de exemplos composto por exemplos contendo valores de atributos bem como a classe associada

Tempe	Temperat	u Humidad	e vento	Joga
Sol	85	85	Não	Não
Sol	80	90	Sim	Não
Nublado	83	86	Não	Sim
Chuva	70	96	Não	Sim
Chuva	68	80	Não	Sim
Chuva	65	70	Sim	Não
Nublado	64	65	Sim	Sim
Sol	72	95	Não	Não
Sol	69	70	Não	Sim
Chuva	75	80	Não	Sim
Sol	75	70	Sim	Sim
Nublado	72	90	Sim	Sim
Nublado	81	75	Não	Sim
Chuva	71	91	Sim	Não

Conceitos e Definições

- É comum no mundo real, trabalhar com dados imperfeitos.
- · Podem ser derivados:
- · do próprio processo que gerou os dados
- · do processo de aquisição de dados
- · do processo de transformação
- · ou mesmo devido a classes rotuladas incorretamente
 - por exemplo, exemplos com os mesmos valores de atributos mas com classes diferentes

DEINFO

Tipos de tarefas de predição

- **Multiclass classification**: y é uma categoria (e.g., imagem 🏻 gato, porta, cachorro, ...)
- Ranking: y é uma permutação (e.g., lista de páginas web 🏿 ranking)
- Predição estruturada: y é um objeto composto por várias partes (uma sentença/frase)

DEINFO

Precisão do classificador

 Complemento da taxa de erro denotado por acc(h)

$$acc(h) = 1 - err(h)$$

DEINFO

Avaliação de Sistemas de Aprendizado

- Experimental
 - Conduzir experimentos controlados com validação cruzada para comparar métodos em uma variedade de bases de dados.
- Coletar dados sobre o seu desempenho, ex.: acurácia de teste, tempo de treinamento, tempo de teste.
- · Analisar diferenças quanto a significância estatística.
- Teórica
- Analisar algoritmos matematicamente e provar teoremas sobre sua:
 - Complexidade computacional
 - Abilidade de se adaptar aos dados de treinamento
 - Número de exemplos de treinamento necessários para se aprender uma função correta

DEINFO

Erro de regressão

 Calcula-se a distância entre o valor real com ó atrib do pela hip tese induzida. Pode-se usar: erro medio quadrado (mse) ou a distância absoluta media (mad)

$$\mathsf{mse\text{-}err}(h) = \frac{1}{n} \sum_{i=1}^n (y_i - h(x_i))^2$$

$$\mathsf{mad-err}(h) = \frac{1}{n} \sum_{i=1}^{n} |y_i - h(x_i)|$$

DEINFO

Generalizar é Difícil

- · Não queremos aprender por memorização
- Boa resposta sobre os exemplos de treinamento somente
- Fácil para um computador.
- Difícil para os humanos.
- · Aprender visando generalizar
 - · Mais interessante
 - Fundamentalmente mais difícil: diversas maneiras de generalizar.
- Devemos extrair a essência, a estrutura dos dados e não somente aprender a boa resposta para alguns casos.

DEINFO

O que fazer em caso de muitos erros?

- · Precisa de mais características?
- · Características existentes descrevem bem o problema?
- Parâmetros dos algoritmos de aprendizagem foram inicializados corretamente?
- · Que tal avaliar outro algoritmo?

DEINFO

Extração de características • Exemplo: dada uma string x, predizer se é um endereço de email • Pergunta: quais propriedades são relevantes para predizer y? • Extrator de características: | length>10 :1 | | fracOfAlpha : 0.85 | | contains_0 :1 | | endsWith_com :1 | | endsWith_com :1 | | endsWith_com :0 | | endsWith_com :0

