

Intro: Apprentissage Automatique et Big Data

Simon Lacoste-Julien

Chercheur CR

Équipe-Projet SIERRA, INRIA – École Normale Supérieure

McGill

Berkeley
University of California

**UNIVERSITY OF
CAMBRIDGE**

Qu'est-ce que le Big Data?

- ▶ Mot tendance pour décrire *beaucoup* de données!
- ▶ Buzz:

Google Trends – search terms volume

"big data"

Search term

"data mining"

Search term

"machine learning"

Search term

Obama announces "Big Data initiative"

Qu'est-ce que le Big Data?

- ▶ Mot tendance pour décrire *beaucoup* de données!
- ▶ nous vivons à l'ère de l'information
 - accumulation de données dans tous les domaines:
 - internet
 - biologie: génome humain, séquençage d'ADN
 - physique: Large Hadron Collider, 10^{20} octets/jour par senseurs
 - appareils d'enregistrement:
 - senseurs, portables, interactions sur internet, ...
- ▶ défis en informatique:
 - stockage, recouvrement, calcul distribué...
 - 3V's: volume, vitesse, variété
- ▶ **donner un sens aux données**: apprentissage automatique

Donner du sens au (Big) Data

- ▶ Nous voulons utiliser les données pour:
 - faire des prédictions, détecter des failles, résoudre des problèmes...
- ▶ Science derrière tout cela:
 - apprentissage automatique / statistiques computationnelles
- ▶ Autres termes en pratique:
 - data mining, business analytics, pattern recognition, ...

Qu'est-ce que l'apprentissage automatique?

- ▶ Question centrale selon Tom Mitchell:
“Comment **construire des systèmes informatiques** qui **s'améliorent avec l'expérience**, et quelles sont les **lois** fondamentales qui gouvernent **tous les processus d'apprentissage automatique?**”
- ▶ **Mélange d'informatique et de statistiques**
CS: “Comment construire des machines qui résolvent des problèmes, et quels problèmes sont intrinsèquement faisables / infaisables?”
Statistiques: “Que peut-il être déduit à partir de données et un ensemble d'hypothèses de modélisation?
→ comment un ordinateur peut-il *apprendre* à partir de données?”

Apprentissage statistique

- ▶ informatique + statistique / math. appliquées

vs statistiques traditionnelles:

- ▶ analyse de données en **grande dimension**
 - modèles complexes / structurées
- ▶ sensible aussi à l'efficacité des algorithmes (aspect computationnel)

Intro à l'apprentissage automatique

▶ Traditional programming:

▶ Machine learning:

Exemple simple: régression linéaire

- ▶ learn a predictive model

training data

Choose w_0, w_1 to minimize sum of squared errors

Learning law #1: Occam's razor and overfitting

Overfitting in regression...

linear model:

$$a = w_0 + w_1 * F$$

Overfitting in regression...

quadratic
model:

$$a = w_0 + w_1 * F + w_2 * F^2$$

Overfitting in regression...

cubic model
(degree 3)

Overfitting in regression...

degree 10

Overfitting in regression...

degree 15

overfitting!

Occam's razor principle:

- ▶ Between two models / hypotheses which explain as well the data, choose the **simplest one**

- ▶ In Machine Learning:

- we usually need to tradeoff between

- training error
- model complexity

$$\hat{h} = \arg \min_{h \in \mathcal{H}} \underbrace{\hat{\mathbb{E}} [\ell(\mathbf{y}, h(\mathbf{x}))]}_{\text{empirical error}} + \underbrace{\Omega(h)}_{\text{regularizer}}$$

- can be formalized precisely in statistics (bias–variance tradeoff, etc.)

Rasoir d'Occam

Classification

'tiger'

'zebra'

training data

decision boundary

Regroupement (clustering)

some warnings...

Pitfalls for Big Data hype

- ▶ Hype: With enough data, we can solve “everything” with “no assumptions”!
- ▶ Theory: **No Free Lunch Theorem!**
 - If we do not make assumptions about the data, **all** learning methods do **as bad** “*on average*” on unseen data as a **random prediction!**
- ▶ consequence: need **some assumptions**
 - for example, that time series vary ‘smoothly’

Fléau de la dimension

- ▶ Problème avec données en grandes dimensions: explosion combinatoire de possibilités (**exponentiel** en d)
- ▶ Exemple: classification d'images
 - entrées: 16×16 pixels binaires ($d = 16^2 = 256$)
 - sortie: $\{-1, 1\}$ [2 classes]
 - nombre d'entrées possible: $2^{256} \sim 10^{77}$
vs. nombre d'images sur Facebook: $\sim 10^{12}$
- ▶ \Rightarrow impossible d'apprendre la fonction de classification sans supposition!

Pitfall 2 – mining random patterns

- ▶ We can ‘discover’ meaningless random patterns if we look through too many possibilities
 - “Bonferroni’s principle”; exemplified by Birthday Paradox
- ▶ **NSA example:** say we consider **suspicious** when a pair of (unrelated) people **stayed at least twice in the same hotel on the same day**
 - suppose 10^9 people tracked during 1000 days
 - each person stays in a hotel 1% of the time (1 day out of 100)
 - each hotel holds 100 people (so need 10^5 hotels)

–> if everyone behaves **randomly** (i.e. no terrorist), can we still detect something suspicious?

Probability that a **specific** pair of people visit same hotel on same day is 10^{-9} ; probability this happens twice is thus 10^{-18} (tiny),
... but there are many possible pairs
=> **Expected number of “suspicious” pairs is actually about 250,000!**

Morale de l'histoire...

- ▶ Il faut bien connaître ses **statistiques** en plus de l'informatique pour faire du sens du Big Data!
 - -> métier de « Data-Scientifique »

Guest Register today and save 20% off your first order! [Details](#)

THE MAGAZINE

October 2012

 ARTICLE PREVIEW To read the full article: [Sign in](#) or [Register](#) for free. HBR Subscribers [activate your free archive access](#) »

Data Scientist: The Sexiest Job of the 21st Century

by Thomas H. Davenport and D.J. Patil

Comments (87)

RELATED

Executive Summary

ALSO AVAILABLE

- Buy PDF

<http://hbr.org/2012/10/data-scientist-the-sexiest-job-of-the-21st-century/ar/1>

Un métier « sexy » ? Datascientifique !

LE MONDE | 08.04.2014 à 21h10 • Mis à jour le 09.04.2014 à 11h03 |

Par *Maryline Baumard*

Vous connaissez le métier le plus « sexy » du moment ? La très sérieuse *Harvard Business Review* ose ce qualificatif pour les « *data scientists* », ces « scientifiques des données ». Si l'article paru fin 2012 a fait grand bruit, la revue n'a rien inventé, juste donné un bel écho à l'idée lancée par Hal Varian. Le chef économiste de Google, professeur à Berkeley, en Californie, avait déclaré que « *le métier le plus sexy du moment* [était celui de] *statisticien* ». Il ne parlait évidemment pas du statisticien lambda qui se bagarre avec deux colonnes de chiffres, mais du « datascientifique ».

http://abonnes.lemonde.fr/economie/article/2014/04/08/un-metier-sexy-datascientifique_4397951_3234.html?xtmc=data_scientist&xtcr=1

opportunities...

Some success stories using machine learning

- ▶ spam classification (Google)
- ▶ machine translation (not pretty, but 'functional')
- ▶ speech recognition (used in your smart phone)
- ▶ self-driving cars (again Google)

- ▶ Demo from Microsoft Chief Research Officer at Microsoft Research Asia meeting in Oct 2012

Microsoft_demo_cut.mp4

<http://phys.org/news/2012-11-microsoft-applause-tone-preserving-video.html>

Résumé

- ▶ ‘révolution’ du Big Data:
disponibilités de données
+
avancées dans les outils computationnels et statistiques
= opportunités pour résoudre de nouveaux problèmes!
- ▶ apprentissage automatique – domaine en pleine croissance...
 - par contre domaine extrêmement multidisciplinaire: combine informatique, maths appliquées, statistiques
- ▶ ‘success stories’ dans les domaines des sciences et technologies

Statistics vs. Machine Learning

▶ from Larry Wasserman's blog:

<http://normaldeviate.wordpress.com/2012/06/12/statistics-versus-machine-learning-5-2/>

Statistics	Machine Learning
Estimation	Learning
Classifier	Hypothesis
Data point	Example/Instance
Regression	Supervised Learning
Classification	Supervised Learning
Covariate	Feature
Response	Label

and of course:

Statisticians use R.

Machine Learners use Matlab.

Cours M1: Apprentissage Statistique

<http://www.di.ens.fr/~slacoste/teaching/apprentissage-fall2014/>

Vendredi 8h30–12h30 – Salle Henri Cartan
premier cours: 26 sept.

co-enseigné par:

Simon Lacoste-Julien

Francis Bach

chargé de TD:

Rémi Lajugie

Équipe-Projet SIERRA, INRIA / ENS

Liens avec d'autres disciplines

Math:

- Statistiques et théorie de l'information
- Optimisation et analyse convexe
- Mais aussi:
 - Théorie spectrale des opérateurs
 - Transformée de Fourier (traitement du signal)
 - Géométrie différentielle et riemannienne

Info:

- Algorithmique (e.g. programmation dynamique)
- Programmation

Domaines appliqués:

- Vision par ordinateur
- Biologie Computationnelle
- Traitement du Langage Naturel
- Robotique
- Fouille de données

Pourquoi prendre ce cours?

- ▶ comme porte d'entrée pour le master MVA de l'ENS Cachan!
- ▶ pour comprendre la base de l'analyse de données de grande dimension
 - soit pour continuer en recherche en statistiques, traitement du signal, apprentissage, etc.
 - soit pour avoir la base théorique pour poursuivre en industrie (croissance des rôles de data scientists)
 - soit par curiosité! Concepts utilisés dans plusieurs domaines où traitent des données...

Logistique:

- ▶ 6 ECTS
- ▶ Note déterminée à 60% par l'examen et 40% par un TP à rendre
- ▶ Normalement:
 - cours magistral de 8h30 à 10h20
 - une pause d'environ 20 minutes
 - TD de 10h40 à 12h30 → apportez votre portable!
- ▶ Nos mails de contact se trouvent sur nos sites webs!

Curriculum (prévisionnel)

26/09	Simon	2h	Introduction
	Simon	2h	Apprentissage supervisé
03/10	Simon	2h	Méthodes par moyennage local
	Rémi	2h	(TD) Apprentissage supervisé
10/10	Simon	2h	Validation croisée / sélection de modèles
	Rémi	2h	(TD) Méthodes par moyennage local
17/10	Francis	2h	Analyse convexe
	Rémi	2h	(TD) Analyse convexe
24/10	Francis	2h	Optimisation convexe
	Rémi	2h	(TD) Optimisation convexe
31/10	Simon	2h	Théorie, concentration et borne PAC-Bayes
	Rémi	2h	(TD) Théorie, concentration et borne PAC-Bayes
07/11	Simon	2h	Méthodes probabilistes (maximum de vraisemblance)
	Rémi	2h	(TD) Méthodes probabilistes (maximum de vraisemblance)
14/11	Simon	2h	Régression linéaire / logistique
	Rémi	2h	(TD) Régression linéaire / logistique

21/11	Francis	2h	Méthode à noyaux (I)
	Francis	2h	Méthode à noyaux (II)
28/11	Simon	2h	Régularisation (Stein, analyse biais/variance)
	Rémi	2h	(TD) Régularisation (Stein, analyse biais/variance)
05/12	Francis	2h	Classification linéaire par pertes convexes
	Rémi	2h	(TD) Méthode à noyaux
09/01	Simon	2h	Prédiction structurée et applications
	Simon	2h	Résumé et questions / réponses
16/01		3h	EXAMEN