CSI4506, Automne 2004: Devoir # 3
Distribué le 15 Novembre

A Rendre, en classe, le 1er Decembre
Le but de ce devoir est de vous donner une expérience pratique avec l’apprentissage par arbre de décision et réseau neuronaux. En particulier, je vous demande de comparer la performance de C4.5 (J48 dans WEKA – voir ci-dessous) avec celle de percéptrons a couches multiples sur la base de données « Sonar » de UCI (http://www.sgi.com/tech/mlc/db/sonar.all
http://www.sgi.com/tech/mlc/db/sonar.names)
Afin de vous faciliter la tâche, plutôt que d’utiliser la méthode “10-fold cross-validation”, je vous demande d’utiliser le “2-fold cross-validation”. Veuillez procéder de la sorte: Divisez vos données en deux sous-ensembles : Sous-ensemble A et Sous-ensemble B. Dans le cas des réseau neuronaux, afin d’établir un nombre approprié H d’unité cachées ainsi qu’un critère d’arrêt, S, veillez diviser le sous-ensemble A en deux sous-ensembles distribués également : Sous-ensembles A.1 et A.2. Utilisez A.1 pour l’entraînement et A.2 pour la validation avec différentes valeurs de H et S.

Notes :
(1) Vous pouvez commencer en assignant au taux d’apprentissage, η, la valeur

 0.01 et au momentum, α, la valeur 0.9. Ne changez ces valeurs que si c’est

 vraiement nécéssaire (probablement pas).

(2) Veuillez utiliser une manière systématique pour sélectionner un nombre

optimal d’unités cachées et de critère d’arrêt (c'est-à-dire de nombre maximal d’époques)
(3) Bien qu’il soit possible d’utiliser Cross-validation directement avec Weka, je vous demande de l’implémenter manuellement dans le cas des réseaux neuronaux car il m’importe que vous utilisiez les ensembles A.1 et A.2 pour la validation des valeurs de H et S. C’est pour cela que j’ai réduit le nombre de « folds » à 2 plutôt que 10. Pour J48, vous pouvez utiliser le système de cross-validation disponible sur Weka.

Une fois que tous les paramètres sont établis (η , α, H et S) [notez que la recherche de paramètres optimaux doit être répétée pour chaque tâche], veuillez entraîner le réseau neuronaux optimal sur toutes les données de l’ensemble A et veuillez le tester sur le sous-ensemble B. Répétez la même série d’expériences en inversant les rôles de A et B et prenez la moyenne des deux résultats.
Utilisez A et B pour vos expériences avec l’arbre de décision également (mais bien entendu, vous n’avez pas besoin de subdivision de l’ensemble d’entraînement ici, sauf si vous voulez expérimenter avec des biais différents ou des options de taillage différentes).

Une fois toutes vos expériences finies, veillez reporter :

(1) Les taux d’erreurs obtenues par chaque mode de classification

(2) Les paramètre optimaux utilisés pour chaque expérience.
WEKA, un paquet de logiciel approprié:

Voici l’adresse où vous pouvez trouver le logiciel Weka ainsi que sa documentation. :

http://www.cs.waikato.ac.nz/~ml/weka/

Pour l’utiliser vous devrez mettre vos données sous forma .arff. La documentation arff se trouve à l’adresse suivante :

http://www.cs.waikato.ac.nz/~ml/weka/arff.html
Pour utiliser le réseau de neurone ou l’algorithme J48 vous devez avoir des données de type numérique. Votre fichier arff devrait ressembler à :

@RELATION sonars

 @ATTRIBUTE attrib1 NUMERIC

 @ATTRIBUTE attrib2 NUMERIC

 @ATTRIBUTE attrib3 NUMERIC

 @ATTRIBUTE attrib4 NUMERIC

 @ATTRIBUTE class {class1,class2}

 @DATA
 5.1,3.5,1.4,0.2,class1
 4.9,3.0,1.4,0.2,class1
 4.7,3.2,1.3,0.2,class2
 4.6,3.1,1.5,0.2,class1
 5.0,3.6,1.4,0.2,class2
 5.4,3.9,1.7,0.4,class2
 4.6,3.4,1.4,0.3,class2
 5.0,3.4,1.5,0.2,class1

…

L’utilisation de Weka est simple. Tout peut être fait dans l’interface graphique incluse. Lorsque vous lancez Weka vous avez le choix entre quatre modes d’utilisations. Utiliser le mode explorer pour lancer l’interface graphique.
Dans l’interface de l’explorer vous allez utiliser deux onglets. L’onglet « preprocess » et l’onglet « classify ».

L’onglet « preprocess » est utilisé pour ouvrir votre fichier .arff. Vous pouvez aussi utiliser des filtres si vos données ne sont pas dans le bon format pour votre algorithme. Cela n’est habituellement pas nécessaire.
Ensuite cliquez sur l’onglet « classify ». (photo ci-dessous) C’est dans cet onglet que vous choisissez l’algorithme, ses paramètres et la méthode d’évaluation. Cliquez sur le bouton « Choose » pour choisir l’algorithme.

L’algorithme neuronal se trouve dans /classifiers/functions/MultilayerPerceptron
L’algorithme d’arbre de décision se trouve dans : /classifiers/trees/J48
Pour changer les paramètre de l’algorithme cliquez sur le nom de l’algorithme choisit. Vous pouvez ensuite cliquer sur le bouton « more » afin d’avoir des explication sur l’algorithme est ses paramètres.

Choisissez la méthode d’évaluation dans la section « test options » qui se trouve à gauche et cliquez sur le bouton « Start ». Les résultats devraient éventuellement apparaître a droite.
[image: image1.png]Weka Explorer

[Preprocess| Clessy | Custer | Assooite | kot atrutos | Visuaize |

Classifier

Choose_| MultilayerPerceptron -L 0.3 -M02 N 5000 -S0-E20-Ha

Test optons Classifier output
O Use training set L]
O Supplied test set Set.

@ Cross-vaiidtion Folds | 10
O Percertage spit | 0
More optiors

(o) class. v

start ston

Resul st (ightlick fo options)

Status
oK

Log

-

