

Indice generale

Premessa	xiii
Introduzione	xv
Struttura del libro	xvi
Dotazione software necessaria	xvii
A chi è rivolto questo libro	xviii
Convenzioni	xviii
Scarica i file degli esempi	xix
L'autore	xix
I revisori	xix
Ringraziamenti dell'autore	xxi
Capitolo 1	Dare ai computer la capacità di apprendere dai dati	1
	Costruire macchine intelligenti per trasformare i dati in conoscenza	2
	I tre diversi tipi di machine learning	2
	Effettuare previsioni sul futuro grazie all'apprendimento con supervisione	2
	Risolvere problemi interattivi con l'apprendimento di rafforzamento	5
	Scoprire le strutture nascoste con l'apprendimento senza supervisione	6
	Introduzione alla terminologia e alla notazione di base	7
	Una roadmap per la realizzazione di sistemi di apprendimento automatico	9
	Pre-elaborazione: dare una "forma" ai dati	10
	Addestramento e selezione di un modello predittivo	11
	Valutazione dei modelli e previsione su istanze di dati mai viste prima	11

Usare Python per attività di machine learning	12
Installazione dei pacchetti Python	12
Riepilogo	13

Capitolo 2 Addestrare gli algoritmi a compiti di classificazione15

Neuroni artificiali: breve introduzione ai primordi del machine learning.....	15
Implementazione in Python di un algoritmo di apprendimento perceptron	21
Addestrare un modello del perceptron sul dataset Iris	24
Neuroni adattativi lineari e convergenza dell'apprendimento	28
Minimizzare le funzioni di costo con la discesa del gradiente.....	29
Implementazione di un neurone lineare adattativo in Python ...	31
Machine learning su larga scala e discesa stocastica del gradiente.....	36
Riepilogo	41

Capitolo 3 I classificatori di machine learning di scikit-learn43

Scelta di un algoritmo di classificazione	43
Primi passi con scikit-learn	44
Addestramento di un perceptron tramite scikit-learn	44
Modellazione delle probabilità delle classi tramite la regressione logistica	49
Concetti intuitivi e probabilità condizionali della regressione logistica	49
I pesi della funzione di costo logistico	52
Addestramento di un modello a regressione logistica con scikit-learn.....	54
Risolvere l'overfitting tramite la regolarizzazione	57
Classificazione a massimo margine con le macchine a vettori di supporto	60
Individuazione del massimo margine.....	60
Il caso separabile non linearmente utilizzando variabili slack.....	62
Implementazioni alternative in scikit-learn.....	64
Soluzione di problemi non lineari utilizzando una SVM kernel	64
Uso della tecnica del kernel per trovare iperpiani di separazione in uno spazio di maggiori dimensioni	66
Apprendimento ad albero decisionale	69
Massimizzare il guadagno informativo: la massima sostanza al minimo costo.....	70
Costruire un albero decisionale	75
Combinare sistemi di apprendimento deboli e forti tramite foreste casuali.....	77
I k vicini più prossimi: un algoritmo di apprendimento pigro	79
Riepilogo	82

Capitolo 4	Costruire buoni set di addestramento: la pre-elaborazione	85
	Il problema dei dati mancanti	85
	Eliminazione dei campioni e delle caratteristiche con valori mancanti	87
	Imputazione dei valori mancanti	88
	Funzionamento dell'API di stima di scikit-learn	88
	Gestione di dati categorici	89
	Mappaggio di caratteristiche ordinali	90
	Codifica delle etichette delle classi	91
	Esecuzione di una codifica one-hot su caratteristiche nominali	92
	Partizionamento di un dataset nei set di addestramento e di test	93
	Portare tutte le caratteristiche sulla stessa scala	95
	Selezione delle caratteristiche appropriate	96
	Soluzioni sparse con la regolarizzazione L1	97
	Algoritmi sequenziali per la selezione delle caratteristiche	102
	Valutazione dell'importanza delle caratteristiche con le foreste casuali	107
	Riepilogo	109
Capitolo 5	Compressione dei dati tramite la riduzione della dimensionalità	111
	Riduzione della dimensionalità senza supervisione tramite l'analisi del componente principale (PCA)	112
	Varianza totale e spiegata	113
	Trasformazione di una caratteristica	117
	L'analisi del componente principale in scikit-learn	119
	Compressione dei dati con supervisione, tramite l'analisi discriminante lineare (LDA)	121
	Calcolo delle matrici a dispersione	123
	Selezione dei discriminanti lineari per il nuovo sottospazio delle caratteristiche	126
	Proiezione dei campioni sul nuovo spazio di caratteristiche	128
	Analisi LDA con scikit-learn	128
	Uso della kernel PCA per il mappaggio non lineare	130
	Funzioni kernel e tecniche kernel	131
	Implementazione di una kernel PCA in Python	136
	Proiezione di nuovi punti di dati	142
	Kernel PCA con scikit-learn	146
	Riepilogo	147
Capitolo 6	Valutazione dei modelli e ottimizzazione degli iperparametri	149
	Accelerare il flusso di lavoro	149
	Caricamento del dataset relativo al cancro al seno nel Wisconsin	150

Combinare i trasformatori e gli estimatori in una pipeline.....	151
Uso della convalida incrociata k-fold per valutare le prestazioni del modello.....	151
Il modello holdout.....	152
La convalida incrociata K-fold.....	154
Debugging degli algoritmi con le curve di apprendimento e di convalida.....	157
Diagnosi dei problemi di bias e varianza con le curve di apprendimento	157
Soluzione dei problemi di overfitting e underfitting con le curve di convalida	160
Ottimizzazione dei modelli di machine learning tramite ricerca a griglia	162
Ottimizzazione degli iperparametri tramite la ricerca a griglia	162
Selezione dell'algoritmo con convalida incrociata nidificata	164
Varie metriche di valutazione delle prestazioni	165
Lettura di una matrice di confusione.....	165
Ottimizzazione della precisione e del recall di un modello di classificazione.....	167
Tracciamento di un ROC.....	169
Le metriche di valutazione per la classificazione multiclasse	172
Riepilogo	173

Capitolo 7 Combinare più modelli: l'apprendimento d'insieme.....175

Apprendimento d'insieme	175
Implementazione di un semplice classificatore con voto a maggioranza	179
Combinare algoritmi differenti per la classificazione con voto a maggioranza	185
Valutazione e ottimizzazione del classificatore d'insieme	187
Bagging: costruire un insieme di classificatori da campioni di bootstrap.....	192
Sfruttare i sistemi di apprendimento deboli tramite un boost adattativo.....	196
Riepilogo	203

Capitolo 8 Tecniche di machine learning per l'analisi del sentiment.....205

Accedere al dataset delle recensioni dei film di IMDb.....	205
Introduzione al modello bag-of-words	207
Trasformazione delle parole in vettori di caratteristiche	208
Valutazione della rilevanza delle parole in base alla frequenza (inversa) dei termini nel documento	209
Pulitura dei dati testuali	211

	Elaborazione dei documenti in token.....	213
	Addestramento di un modello a regressione logistica per la classificazione dei documenti.....	214
	Lavorare su grossi insiemi di dati: algoritmi online e apprendimento out-of-core.....	216
	Riepilogo.....	220
Capitolo 9	Embedding di un modello in un'applicazione web	221
	Serializzazione di uno stimatore scikit-learn non addestrato.....	222
	Impostazione di un database SQLite per la memorizzazione dei dati.....	224
	Sviluppare un'applicazione web con Flask.....	226
	Una prima applicazione web con Flask.....	226
	Convalida e rendering del modulo.....	228
	Trasformazione del classificatore di film in un'applicazione web ..	231
	Pubblicazione dell'applicazione web su un server pubblico.....	238
	Aggiornamento del classificatore delle recensioni di film.....	239
	Riepilogo.....	241
Capitolo 10	Previsioni di variabili target continue: l'analisi a regressione	243
	Introduzione a un modello a regressione lineare semplice.....	244
	Esplorazione del dataset Housing.....	245
	Visualizzazione delle caratteristiche importanti di un dataset...246	
	Implementazione di un modello a regressione lineare OLS.....	250
	Risoluzione dei parametri di regressione nella discesa del gradiente.....	251
	Stima del coefficiente di un modello regressione lineare tramite scikit-learn.....	254
	Adattamento di un solido modello a regressione utilizzando RANSAC.....	256
	Valutazione delle prestazioni dei modelli a regressione lineare.....	258
	Uso di metodi regolarizzati per la regressione.....	261
	Trasformare un modello a regressione lineare in uno a regressione a curva polinomiale.....	263
	Modellazione di relazioni non lineari nel dataset Housing.....	265
	Risoluzione delle relazioni non lineari tramite foreste casuali.....	267
	Riepilogo.....	272
Capitolo 11	Lavorare con dati senza etichette: l'analisi a cluster.....	275
	Raggruppare gli oggetti per similarità utilizzando l'algoritmo k-means.....	276
	K-means++.....	278
	Clustering hard e soft.....	280

Il metodo Elbow per trovare il numero ottimale di cluster.....	283
Quantificare la qualità del clustering tramite grafici a silhouettes	284
Organizzazione dei cluster come un albero gerarchico.....	288
Esecuzione di un clustering gerarchico su una matrice delle distanze	290
Collegamento dei dendrogrammi a una mappa termica.....	293
Applicazione del clustering agglomerativo tramite scikit-learn.....	295
Individuazione delle regioni a elevata densità tramite DBSCAN	296
Riepilogo	300

Capitolo 12 Reti neurali artificiali per il riconoscimento delle immagini303

Modellare funzioni complesse con reti neurali artificiali.....	303
Ripasso sulle reti neurali monolivello	305
Introduzione all'architettura di una rete neurale multilivello ...	306
Attivazione di una rete neurale tramite propagazione in avanti.....	308
Classificazione di cifre scritte a mano	311
Procurarsi il dataset MNIST	312
Implementazione di un perceptron multilivello	316
Addestramento di una rete neurale artificiale	323
Calcolare la funzione logistica di costo	323
Addestramento delle reti neurali tramite retropropagazione ...	326
Aspetti intuitivi della retropropagazione	330
Debugging delle reti neurali con il controllo dei gradienti	331
Convergenza nelle reti neurali.....	336
Altre architetture di reti neurali	337
Reti neurali convolutive	338
Reti neurali ricorrenti	339
Un'ultima parola sull'implementazione delle reti neurali.....	340
Riepilogo	341

Capitolo 13 Parallelizzare l'addestramento delle reti neurali con Theano343

Realizzare, compilare ed eseguire espressioni con Theano	344
Che cos'è Theano.....	345
Primi passi con Theano.....	346
Configurazione di Theano	347
Utilizzo delle strutture ad array	348
Per riepilogare: un esempio di regressione lineare	351
Scelta delle funzioni di attivazione per reti neurali ad avanzamento	354
Ripasso sulla funzione logistica	355

Stima delle probabilità in un problema di classificazione multiclasse tramite la funzione softmax.....	357
Allargamento dello spettro di output utilizzando una tangente iperbolica	358
Addestramento efficiente delle reti neurali con Keras.....	360
Riepilogo	365
Indice analitico	367