

IFT3390/6390 H2007

Fondements de l'apprentissage machine

Professeur: Pascal Vincent

Examen Final

Durée: 2h45

Prénom:

Nom:

Code permanent:

IFT 3390 ou 6390?

Veillez répondre directement sur la feuille, dans l'espace prévu à cet effet.

Notations

Les notations suivantes sont définies pour tout l'examen:

On suppose qu'on dispose d'un ensemble de données de n exemples: $D = \{z_1, \dots, z_n\}$. Dans le cas supervisé (classification, régression), chaque exemple z_i est constitué d'une paire *observation, cible*: $z_i = (x_i, y_i)$, alors que dans le cas non-supervisé, on n'a pas de notion de cible explicite donc juste un vecteur d'observation: $z_i = x_i$. On suppose que chaque observation est constituée de d traits caractéristiques: $x_i \in \mathbb{R}^d$.

1 Compréhension de concepts clés (18 pts)

Répondez brièvement aux questions suivantes (3 à 5 lignes dans l'espace prévu). Pour cette question, **répondez en Français, sans utiliser de symboles mathématiques**. Le but est de montrer que vous avez compris le concept, pas de recopier machinalement des formules ou des symboles des notes de cours... **Soyez bref, précis et concis**.

- a) Qu'est-ce qu'on appelle *fonction de décision* pour un classifieur? Que reçoit-elle en entrée, et que calcule-t-elle? (c'est une fonction de quoi vers quoi?)

- b) Qu'est-ce qu'on appelle *fonction de coût* (ou de *perte*) pour un algorithme d'apprentissage supervisé? Que reçoit-t-elle en entrée et que calcule-t-elle? (c'est une fonction de quoi vers quoi?)
- c) Qu'est-ce qu'on appelle *risque empirique*, et en quoi diffère-t-il du *risque espéré* (ou erreur de généralisation)?
- d) Quelle différence y a-t-il entre les *paramètres* d'un modèle et ses *hyper-paramètres*? Donnez un exemple de paramètre et d'hyper-paramètre pour un réseau de neurones. Comment apprend-t-on les *paramètres* d'un modèle? Comment peut-on trouver une bonne valeur pour les *hyper-paramètres*?
- e) Qu'est-ce qu'on appelle *courbes d'apprentissage*, pour un algorithme d'apprentissage (ex: réseau de neurones). Quel genre de quantité met-on sur les axes d'une telle courbe en abscisse et en ordonnée?

- f) Qu'est-ce qu'on appelle les *régions de décision*, d'un classifieur? Il s'agit de régions de quel espace? Quelle propriété vérifie une telle région?
- g) Qu'est-ce qu'on appelle *frontière ou surface de décision* pour un classifieur binaire?
- h) Qu'est-ce qu'on appelle *surface d'erreur* (*error surface* ou encore *paysage d'erreur, error landscape*) pour un algorithme d'apprentissage supervisé? Elle représente quelle quantité en fonction de quelle(s) quantité(s)?
- i) Quel rapport y a-t-il entre l'apprentissage des *paramètres* d'un modèle, et le concept de *surface d'erreur*?

2 Régression constante pondérée (10 pts)

On a vu qu'il pouvait être utile de pouvoir entraîner un algorithme sur un ensemble de données *pondérées*, c.a.d. un ensemble pour lequel on a, associé à chaque observation x_i , un poids w_i . Par exemple AdaBoost nécessite la possibilité d'entraîner l'algorithme utilisé comme classifieur faible sur un ensemble de données pondérées.

Dans cet exercice on va considérer le modèle de *régression* le plus simple qui soit: le modèle *constant*. C'est un modèle un peu idiot qui pour tout x prédit $f(x) = C$. Le modèle a donc un seul "paramètre" qu'on peut apprendre: C . Pour rendre la paramétrisation explicite, on pourra écrire $f = f_C$

a) Rappelez la fonction de perte $L((x, y), f)$ habituellement utilisée pour les problèmes de régression.

b) Le paramètre C optimal pour l'ensemble de données pondéré, est celui qui minimise le *risque empirique pondéré*:

$$\sum_{i=1}^n w_i L((x_i, y_i), f_C)$$

En utilisant ce principe de minimisation du risque empirique pondéré, calculez cette valeur optimale de C .

- e) Formulez le problème d'optimisation qui permettra de trouver une valeur optimale des paramètres en fonction de l'ensemble d'apprentissage D . (minimiser le risque empirique)
- f) On va étendre la formulation que vous avez donné en e) en définissant un risque modifié \tilde{R} qui d'une part permet de prendre en compte une pondération w_i pour les exemples d'apprentissage de la même manière qu'à la question 2 b), et d'autre part ajoute un terme de régularisation de type "weight-decay" de la forme $+\lambda \|\theta\|^2$, pour pénaliser des valeurs élevées des paramètres. ($\|\theta\|^2$ doit être compris comme la somme des carrés des valeurs de tous les éléments des paramètres). Exprimez \tilde{R} et le problème d'optimisation ainsi étendu.
- g) Pour résoudre ce problème d'optimisation, on peut utiliser une technique de descente de gradient. Exprimez le gradient $\frac{\partial \tilde{R}}{\partial \theta}$ qu'on va utiliser pour effectuer cette optimisation en fonction du gradient du coût sur des exemples individuels de D .
- h) Au regard de ce que vous avez indiqué ci-dessus, comment l'utilisation d'une pondération différente pour chaque exemple affecte-t-il le calcul du gradient? (répondez en maximum 3 lignes)

4 Arbres de décision (15 pts)

Pour un problème de classification binaire (2 classes) en 2 dimension, on donne l'ensemble de données d'entraînement suivant:

On considère un classifieur de type arbre de décision *binnaire* classique où chaque noeud n'effectue que la comparaison d'une seule variable d'observation à un seuil choisi (ex. CART). L'arbre est entraîné avec le critère suivant: on choisit des subdivisions qui minimisent la proportion d'erreurs de classification, et ceci jusqu'à obtenir 0 erreurs sur l'ensemble d'entraînement.

- Sur le graphique ci-dessus, tracez une à une, en les numérotant, les subdivisions de l'espace que réaliserait un tel classifieur. Hachurez la *région de décision* correspondant à la classe des ronds noirs.
- Dessinez ci-dessous l'*arbre de décision binnaire* correspondant, en indiquant sur chaque arc la condition qui doit être vérifiée pour suivre cet arc. Indiquez à l'intérieur de chaque noeud, sous forme d'une paire fractions, la proportion d'exemples de chacune des deux classes qu'on a au niveau de ce noeud. La première fraction de chaque paire devra correspondre à la proportion des carrés, et la deuxième à la proportion des ronds noirs.

- c) Exprimez ci-dessous, sous forme d'une règle logique (avec des ET et des OU), la règle représentée par cet arbre qui permet de décider si un point de test $x = (x_1, x_2)$ est de la classe des ronds noirs.

- d) Calculez et indiquez ci-dessous, pour le noeuds racine et ses deux noeuds fils, les critère d'impureté suivants (vous pouvez laisser les résultats sous forme de fractions):

	Impureté de <i>mauvaise classification</i>	Impureté de <i>Gini</i>
noeud racine		
fls gauche		
fls droit		

- e) Tracez approximativement en pointillé la frontière de décision qu'on obtiendrait avec un classifieur linéaire de type perceptron, et exprimez ci-dessous la *forme* de la règle de décision permettant de décider de la classe d'un point de test x . (on ne demande pas de calculer la valeur numérique des paramètres de ce classifieur, juste de donner la forme de la règle de décision.)
- f) Indiquez au moins un avantage des arbres de décision classiques par rapport à un classifieur linéaire de type perceptron, et un avantage d'un classifieur linéaire par rapport à un arbre de décision classique.

5 Astuce du noyau pour classifieur de plus proche moyenne (15 pts)

On suppose qu'on a affaire à un problème de classification avec m classes: $y_i \in \{1, \dots, m\}$

Dans cette question, on s'intéresse à l'algorithme de classification de plus proche moyenne (aussi appelé classifieur à centroïde) qui apprend pour chaque classe un unique point prototype: le *centroïde* des points de la classe, c.a.d. le point "moyenne" des points de la classe dans l'ensemble d'apprentissage. La décision pour un point de test consiste alors simplement à répondre la classe dont le centroïde est le plus proche en distance Euclidienne.

Pour simplifier la formulation de l'algorithme, on suppose qu'on a déjà divisé l'ensemble de données D en m sous-ensembles d'observations: D_1, \dots, D_m contenant chacun toutes les observations d'une unique classe: $D_k = \{x_i \in D | y_i = k\}$, et on note n_k le nombre d'exemples de la classe k , $k \in \{1, \dots, m\}$.

On peut alors résumer l'algorithme de la manière suivante:

Apprentissage:

On apprend les vecteurs moyenne pour $k \in \{1, \dots, m\}$

$$\mu_k = \frac{1}{n_k} \sum_{x \in D_k} x$$

Classification d'un point de test:

Pour un point de test x , on calcule la distance Euclidienne entre x et μ_k pour chacune des classes k et on décide la classe dont le centroïde μ_k est le plus proche:

$$\begin{aligned} f(x) &= \text{ArgMin}_k \text{DistanceEuclidienne}(x, \mu_k) \\ &= \text{ArgMin}_k \text{DistanceEuclidienne}(x, \mu_k)^2 \\ &= \text{ArgMin}_k \|x - \mu_k\|^2 \end{aligned}$$

Remarquez que dans le cas de deux classes cela donne lieu à une frontière de décision linéaire. (Elle est constituée des points à égal distance de μ_1 et μ_2 : c'est la bissectrice du segment $[\mu_1, \mu_2]$).

Si on veut pouvoir obtenir une frontière de décision plus souple, on pourrait vouloir utiliser l'astuce du noyau pour définir une version non-linéaire "*kernelisée*" de cet algorithme. C'est ce qu'on vous demande de faire.

- a) Appliquez l'astuce du noyau, pour dériver une version "kernelisée" de l'algorithme de plus proche moyenne, puis écrivez l'algorithme sous forme d'un pseudo-code.

b) A quel autre algorithme classique ce classifieur de plus proche moyenne kernelisé ressemble-t-il?

6 Modèle graphique probabiliste (10 pts)

Soit le modèle graphique probabiliste suivant (réseau Bayésien).

On rappelle que chaque noeud du graphe représente une variable aléatoire.

- a) Écrivez la probabilité jointe de tous les noeuds du graphe sous la forme du produit de probabilités (conditionnelles) qu'implique ce modèle graphique.
- b) On suppose qu'on sait effectuer des tirages aléatoires (générer des valeurs) selon les lois $P(F)$ et $P(A)$ et selon *chacune* des probabilités conditionnelles que vous avez indiquées dans votre décomposition ci-dessus. Écrivez sous forme d'un bref algorithme (pseudo-code), comment on pourrait générer une matrice de donnée \mathbf{X} comportant n rangées de 6 éléments, où chaque rangée correspondrait à un vecteur d'observations $\mathbf{X}_i = (a_i, b_i, c_i, d_i, e_i, f_i)$ distribué selon la loi $P(A, B, C, D, E, F)$ ci-dessus.

7 Choix d'un algorithme d'apprentissage (4 pts)

Nous avons vu un grand nombre d'algorithmes d'apprentissage. Lorsqu'on a affaire à un problème particulier, et qu'on a isolé un ensemble d'algorithmes qui pourraient potentiellement s'appliquer à ce problème (ex: si on a un problème de classification en haute dimension, on a à notre disposition plusieurs algorithmes de classification possibles). Indiquez comment vous procéderiez pour décider quel est le meilleur algorithme pour votre problème.

8 Bagging (9 pts)

Expliquez brièvement le principe du bagging appliqué à un ensemble de données D , avec un algorithme d'apprentissage \mathcal{A} . On suppose que \mathcal{A} retourne, pour tout ensemble de données D' , une fonction de prédiction $f_{D'} = \mathcal{A}(D')$. (ex: si \mathcal{A} est l'algorithme du perceptron, alors $\mathcal{A}(D')$ retournerait une fonction de décision linéaire dont les paramètres sont ajustés à l'ensemble D').

Sous forme d'un pseudo-code de haut niveau, décrivez a) la procédure d'entraînement, et b) comment prendre une décision pour un point de test x .

9 Clustering (4 pts)

a) Expliquez dans vos propres mots en quoi consiste le type de problème d'apprentissage que l'on nomme "*clustering*"

b) Précisez en quoi cette tâche est semblable et en quoi elle est différente d'une tâche de *classification*.