

IFT3390/6390

Fondements de l'apprentissage machine

<http://www.iro.umontreal.ca/~vincentp/ift3390>

Deuxième cours:

Terminologie de l'apprentissage supervisé Méthodes à base de voisinage (formalisation)

Professeur: Pascal Vincent

LISA Laboratoire d'Informatique des Systèmes d'Apprentissage

Au programme aujourd'hui

- Bref **rappel** de points importants du premier cours
- **Terminologie** de l'apprentissage supervisé
- **Formalisation mathématique** des méthodes à base de voisinage

Apprendre à partir d'exemples !

"cheval"

"cheval"

"cheval"

Principe beaucoup plus général que d'écrire à la main, en partant de zéro, un algorithme pour reconnaître un cheval...

Les catégories de problèmes (tâches) standards de l'apprentissage automatique

Apprentissage supervisé

- Classification
- Régression

Apprentissage non supervisé

- Estimation de densité
- Partitionnement (*clustering*)
- Réduction de dimensionalité

Apprentissage par renforcement

Terminologie de l'apprentissage supervisé

Ensemble de données d'entraînement (*training set*)

Une entrée est généralement représentée par un vecteur de dimension d .
 $x \in \mathbb{R}^d$

dimensionnalité de l'entrée

1	entrée, observation, <i>input</i> , x_1	cible, <i>target</i> , sortie désirée, y_1
2	entrée, observation, <i>input</i> , x_2	cible, <i>target</i> , sortie désirée, y_2
3	entrée, observation, <i>input</i> , x_3	cible, <i>target</i> , sortie désirée, y_3
⋮	etc...	⋮
n	entrée, observation, <i>input</i> , x_n	cible, <i>target</i> , sortie désirée, y_n

taille de l'ensemble, nombre d'exemples, d'échantillons.

point de test \rightarrow ???

On cherche un algorithme qui produit une sortie (*output*) qui est une bonne prédiction de la cible.
 Cet algorithme trouve une bonne fonction $x \rightarrow y$

Terminologie de l'apprentissage supervisé

- o Lorsque la cible est une étiquette de classe, une variable catégorique (indiquant à quelle classe ou catégorie l'entrée appartient, parmi plusieurs) on dit qu'on a affaire à un problème de **CLASSIFICATION**. (on utilise souvent un entier comme étiquette).
- o Lorsque la cible est une (ou plusieurs) valeur réelle à prédire, on parle de problème de **RÉGRESSION**.

Quand on n'a pas de cible explicite, on est dans le cadre de l'apprentissage **non supervisé**.

Ex. de problème de classification

Ensemble de données d'entraînement (*training set*)

2	2
2	2
2	2
2	2
2	2
3	3
3	3
3	3
3	3
3	3

étiquette *label* y_i

Apprendre n'est pas simplement mémoriser...

C'est être capable de **généraliser** à de nouveaux cas!

entrée x_i
 (représentation vectorielle)
 $x \in \mathbb{R}^d$
 $x = (0, 0, \dots, 54, 120, \dots, 0, 0)$

Point de test: 3 (nouveau x) \rightarrow ? 2 ou 3?

Représentation des données

L'algorithme du plus proches voisin

Pour un point test x :

- On trouve **le plus proche voisin** de x parmi l'ensemble d'apprentissage selon une certaine mesure de distance (ex: distance Euclidienne).
- On associe à x la classe de ce plus proche voisin.

L'algorithme classique des k plus proches voisins (kNN)

Pour un point test x :

- On trouve les k plus proches voisins de x parmi l'ensemble d'apprentissage (typiquement selon la distance Euclidienne).
- On associe à x la classe **majoritaire** parmi ses k voisins

