

IFT3395/6390

Fondements de l'apprentissage machine

Premier cours:
INTRODUCTION

Professeur: Pascal Vincent

Au programme aujourd'hui

- Faire connaissance...
- Page Web du cours:
Inscrivez-vous au cours IFT 3395/6390 sur le système Moodle: <http://moodle.iro.umontreal.ca>
- Présentation des objectifs, du plan de cours, des modalités d'évaluation, ...
- Présentation informelle du domaine de l'apprentissage automatique.

PREMIÈRE PARTIE

Plan de Cours
et autres informations pratiques

Les informations de plan de cours se trouvent sur:

• La page Web du cours:

<http://moodle.iro.umontreal.ca>

Objectifs du cours

1

- **Technologie**: algorithmes d'apprentissage
 - pré-requis: algorithmique, structure de données, programmation, statistiques, algèbre linéaire
 - focaliser sur la **classification**
- **Philosophie**: la théorie de l'apprentissage
- **Applications**: ...

Tonalité du cours

- Matériel pédagogique principal produit par **Balázs Kégl & Pascal Vincent**.
- Le cours nécessite d'être assez à l'aise en **mathématiques & informatique**.
- Le cours sera donné en Français, mais beaucoup de matériel est en Anglais (lectures, et matériel parfois utilisé comme support de cours).

DEUXIÈME PARTIE

Présentation informelle du domaine
de l'apprentissage automatique

Au programme

- Place de l'apprentissage en **Intelligence Artificielle**.
- Les **disciplines fondatrices** de l'apprentissage.
- Les **domaines d'application** de l'apprentissage.
- Ex. de **types de problèmes** en apprentissage.
- La **représentation** des données.
- Ex. d'un **algorithme simple**.

David is 11 years old.
 He weighs 60 pounds.
 He is 4 feet, 6 inches tall.
 He has brown hair.
 His love is real.
 But he is not.

A STEVEN SPIELBERG FILM
ARTIFICIAL INTELLIGENCE

WARNER BROS. PICTURES and DREAMWORKS PICTURES
 An AMBLIN/STANLEY KUBRICK Production A STEVEN SPIELBERG Film **A.I. ARTIFICIAL INTELLIGENCE** HALEY JOEL OSMENT
 JUDE LAW FRANCIS O'CONNOR BRENDAN GLEESON and WILLIAM HURT *Robot Characters Designed by STAN WINSTON STUDIO*
 Special Visual Effects & Animation by INDUSTRIAL LIGHT & MAGIC *Composer BOB RINGWOOD Music by JOHN WILLIAMS*
 Film Editor MICHAEL KAHN, A.C.E. Production Designer RICK CARTER Director of Photography JANUSZ KAMINSKI, A.S.C.
 Executive Producers JAN HARLAN WALTER F. PARKES Story by STEVEN SPIELBERG Based on a Screenplay by IAN WATSON
 Directed by STEVEN SPIELBERG Produced by BRIAN ALDISS Produced by KATHLEEN KENNEDY STEVEN SPIELBERG BONNIE CURTIS
DREAMWORKS PICTURES **WARNER BROS. PICTURES**
 Directed by STEVEN SPIELBERG
SUMMER 2001
 A.C.L. Keyword: A.I. www.AImovie.com

HALEY JOEL OSMENT

JUDE LAW

JOURNEY TO A WORLD WHERE ROBOTS DREAM AND DESIRE.

A.I.

A STEVEN SPIELBERG FILM

ARTIFICIAL INTELLIGENCE

IN CINEMAS 5 SEPTEMBER

PG

L'Intelligence Artificielle, 2 approches historiques

I.A. "classique"

- Symbolique
- Systèmes à base de règles "logiques" construites à la main.
Ex: systèmes experts.
- Succès moderne: Deep Blue bat Kasparov aux échecs en 1996.

I.A. "connexionniste"

- Sub-symbolique
- Inspirée du fonctionnement du cerveau (réseaux neuronaux)
- L'**apprentissage** est très tôt au coeur de cette approche.
- "Elephants don't play chess"
(R. Brooks, 1990)

1983

De la science-fiction à la réalité...

- 1983: dans **WarGames**, un ordinateur apprend en jouant contre lui-même à **tic-tac-toe** et "**global thermonuclear war**".
- 1995: TD-gammon, un réseau neuronal entraîné en jouant **200 000 parties de backgammon** contre lui-même, joue à un niveau équivalent aux meilleurs joueurs mondiaux (Tesauro 1995).

Conclusion:
THE ONLY
WINNING
MOVE IS NOT
TO PLAY

Vision de l'intelligence artificielle en 1957

(Rosenblatt, "Perceptron")

INFORMATIQUE

Intelligence Artificielle

Classique
(symbolique)

Connexioniste
(réseaux neuronaux)

NEURO-SCIENCES

Place de l'apprentissage en I.A. en 2009

● L'I.A. "connexionniste" a mûri, s'est mathématisée, a engendré l'**apprentissage statistique** dont les réseaux neuronaux ne sont plus qu'une sous-partie.

● L'I.A. classique, en intégrant l'incertain, a engendré les **modèles graphiques probabilistes** (réseaux Bayésiens), dont les paramètres peuvent être appris.

● Le rôle fondamental de l'**apprentissage** et d'une **approche probabiliste** est largement reconnu.

apprentissage

statistique

Vision 2009 des disciplines fondatrices

sources d'inspiration:

- sciences cognitives/neurosciences
- "beauté mathématique"
- solutions d'ingénierie

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..

Vous savez programmer: comment feriez-vous ?

Algorithmes “classiques” vs. d’apprentissage

- Approche classique

- description formelle des contraintes de l’entrée et de la sortie souhaitée
- compréhension du problème computationnel
- design d’une solution algorithmique basée sur ces connaissances

- Problèmes

- Connaissances incomplètes
- Algorithme trop coûteux

Algorithmes “classiques” vs. d’apprentissage

- Approche d’apprentissage

- données (exemples) de forme (entrée, sortie)
- compréhension **partielle** du problème: connaissances a-priori
- apprendre: **chercher dans un ensemble** de fonctions

Ex: la reconnaissance de caractères

Ensemble d'apprentissage

2

3

Point de test

2 ou 3 ?

Apprendre n'est pas
simplement
mémoriser...

C'est être capable
de *généraliser!*

Apprentissage

- Une caractéristique essentielle de l'**intelligence** naturelle
- Apprendre **par coeur** vs. l'apprentissage **inductif**
- Mot clé: **GÉNÉRALISATION**
- Situation d'apprentissage typique:
 - 1 On nous donne des **exemples** (des données)
 - 2 On nous présente un **nouveau cas** et il faut prendre une décision

Catégories d'apprentissage automatique

- Classification
 - classifier le nouvel exemple
- Régression
 - faire une prédiction à partir du nouvel exemple
- Estimation de densité
 - dire si le nouvel exemple ressemble aux exemples déjà vus
- (Modèles graphiques)

Applications

- Applications “**traditionnelles**”: reconnaissance des formes
 - écriture, parole, empreinte digitale. etc.
 - les **experts humains** les font bien
 - nombre de **données**, nombre d'**attributs**, nombre de **classes** modérés
 - **bruit/ambiguïté** modéré

Applications

- Applications “modernes”:
 - forage de données, forage de texte, prédiction financière, ranger des “hits”(Google), analyse des expressions génétiques
 - les experts humains n'existent pas
 - nombre de données, nombre d'attributs, nombre de classes énormes
 - bruit/ambiguïté augmenté

Applications

- Reconnaissance des formes
 - écriture
 - parole
 - empreinte digitale
- Forage de texte
 - Google
 - classification de textes

Applications

- Forage de données
 - marketing direct
 - prédiction des primes
- Bioinformatique
 - prédiction du risque de cancer
 - détection de cancer
 - découverte de médicament

Applications

- Traitement de langage
 - prédiction du prochain mot
 - désambiguïsation du sens
 - prédiction du POS (*Part-Of-Speech*)
- Génie logiciel
 - prédiction de la stabilité

Représentation des données

$$x = (0, 0, \dots, 140, 0, \dots)$$

x vecteur de \mathbb{R}^n

L'algorithme du plus proches voisins

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.

La notion de niveau de représentation

raw input vector representation:

$$\mathcal{X} = \begin{bmatrix} 23 & 19 & 20 & \dots & 18 \end{bmatrix}$$

x_1 x_2 x_3 x_n

slightly higher level representation

... etc ...

very high level representation:

CAT JUMPING