
| V

Inhalt

Vorwort. XVII

Teil I Die Grundlagen des Machine Learning

1 Die Machine-Learning-Umgebung . 3
Was ist Machine Learning? . 4
Warum wird Machine Learning verwendet? . 4
Anwendungsbeispiel . 7
Unterschiedliche Machine-Learning-Systeme . 9

Überwachtes/unüberwachtes Lernen . 9
Batch- und Online-Learning . 16
Instanzbasiertes versus modellbasiertes Lernen 18

Die wichtigsten Herausforderungen beim Machine Learning 24
Unzureichende Menge an Trainingsdaten . 24
Nicht repräsentative Trainingsdaten . 26
Minderwertige Daten . 27
Irrelevante Merkmale . 28
Overfitting der Trainingsdaten . 28
Underfitting der Trainingsdaten . 30
Zusammenfassung . 31

Testen und Validieren . 31
Hyperparameter anpassen und Modellauswahl 32
Datendiskrepanz . 33

Übungen . 34

2 Ein Machine-Learning-Projekt von A bis Z . 37
Der Umgang mit realen Daten. 37
Betrachte das Gesamtbild . 39

Die Aufgabe abstecken . 39

VI | Inhalt

Wähle ein Qualitätsmaß aus . 41
Überprüfe die Annahmen . 44

Beschaffe die Daten. 44
Erstelle eine Arbeitsumgebung. 44
Die Daten herunterladen . 48
Wirf einen kurzen Blick auf die Datenstruktur 49
Erstelle einen Testdatensatz . 53

Erkunde und visualisiere die Daten, um Erkenntnisse zu gewinnen . . . 57
Visualisieren geografischer Daten . 58
Suche nach Korrelationen . 60
Experimentieren mit Kombinationen von Merkmalen 63

Bereite die Daten für Machine-Learning-Algorithmen vor 64
Aufbereiten der Daten . 64
Bearbeiten von Text und kategorischen Merkmalen 67
Eigene Transformer . 70
Skalieren von Merkmalen . 71
Pipelines zur Transformation. 72

Wähle ein Modell aus und trainiere es . 74
Trainieren und Auswerten auf dem Trainingsdatensatz 74
Bessere Auswertung mittels Kreuzvalidierung 76

Optimiere das Modell . 78
Gittersuche. 78
Zufällige Suche. 80
Ensemble-Methoden . 81
Analysiere die besten Modelle und ihre Fehler 81
Evaluiere das System auf dem Testdatensatz 82

Nimm das System in Betrieb, überwache und warte es 83
Probieren Sie es aus! . 86
Übungen . 87

3 Klassifikation . 89
MNIST . 89
Trainieren eines binären Klassifikators. 91
Qualitätsmaße. 92

Messen der Genauigkeit über Kreuzvalidierung 92
Konfusionsmatrix. 94
Relevanz und Sensitivität . 96
Die Wechselbeziehung zwischen Relevanz und Sensitivität 97
Die ROC-Kurve . 100

Klassifikatoren mit mehreren Kategorien . 103
Fehleranalyse . 106
Klassifikation mit mehreren Labels. 109

Inhalt | VII

Klassifikation mit mehreren Ausgaben . 110
Übungen . 112

4 Trainieren von Modellen. 115
Lineare Regression. 116

Die Normalengleichung . 118
Komplexität der Berechnung . 120

Das Gradientenverfahren. 121
Batch-Gradientenverfahren. 124
Stochastisches Gradientenverfahren. 127
Mini-Batch-Gradientenverfahren . 130

Polynomielle Regression . 131
Lernkurven . 133
Regularisierte lineare Modelle . 137

Ridge-Regression . 137
Lasso-Regression. 139
Elastic Net. 142
Early Stopping. 143

Logistische Regression. 144
Abschätzen von Wahrscheinlichkeiten. 145
Trainieren und Kostenfunktion . 146
Entscheidungsgrenzen . 147
Softmax-Regression . 149

Übungen . 153

5 Support Vector Machines . 155
Lineare Klassifikation mit SVMs . 155

Soft-Margin-Klassifikation . 156
Nichtlineare SVM-Klassifikation . 159

Polynomieller Kernel. 160
Ähnlichkeitsbasierte Merkmale . 161
Der gaußsche RBF-Kernel. 162
Komplexität der Berechnung . 163

SVM-Regression . 164
Hinter den Kulissen . 166

Entscheidungsfunktion und Vorhersagen. 166
Zielfunktionen beim Trainieren . 167
Quadratische Programme . 169
Das duale Problem . 170
Kernel-SVM . 171
Online-SVMs . 173

Übungen . 175

VIII | Inhalt

6 Entscheidungsbäume . 177
Trainieren und Visualisieren eines Entscheidungsbaums. 177
Vorhersagen treffen. 178
Schätzen von Wahrscheinlichkeiten für Kategorien 181
Der CART-Trainingsalgorithmus . 181
Komplexität der Berechnung . 182
Gini-Unreinheit oder Entropie? . 182
Hyperparameter zur Regularisierung . 183
Regression. 185
Instabilität . 187
Übungen . 188

7 Ensemble Learning und Random Forests . 191
Abstimmverfahren unter Klassifikatoren . 192
Bagging und Pasting . 195

Bagging und Pasting in Scikit-Learn. 196
Out-of-Bag-Evaluation . 197

Zufällige Patches und Subräume. 198
Random Forests . 199

Extra-Trees. 200
Wichtigkeit von Merkmalen . 200

Boosting . 202
AdaBoost . 202
Gradient Boosting . 205

Stacking. 210
Übungen . 213

8 Dimensionsreduktion . 215
Der Fluch der Dimensionalität . 216
Die wichtigsten Ansätze zur Dimensionsreduktion 217

Projektion. 217
Manifold Learning . 219

Hauptkomponentenzerlegung (PCA) . 221
Erhalten der Varianz . 221
Hauptkomponenten. 222
Die Projektion auf d Dimensionen. 223
Verwenden von Scikit-Learn . 224
Der Anteil erklärter Varianz . 224
Auswählen der richtigen Anzahl Dimensionen 225
PCA als Komprimierungsverfahren . 226
Randomisierte PCA . 227
Inkrementelle PCA. 227

Inhalt | IX

Kernel-PCA . 228
Auswahl eines Kernels und Optimierung der Hyperparameter 229

LLE . 231
Weitere Techniken zur Dimensionsreduktion . 233
Übungen . 234

9 Techniken des unüberwachten Lernens. 237
Clustering . 238

K-Means . 240
Grenzen von K-Means . 250
Bildsegmentierung per Clustering. 251
Vorverarbeitung per Clustering . 253
Clustering für teilüberwachtes Lernen einsetzen 254
DBSCAN. 257
Andere Clustering-Algorithmen . 260

Gaußsche Mischverteilung . 262
Anomalieerkennung mit gaußschen Mischverteilungsmodellen . . . 267
Die Anzahl an Clustern auswählen. 269
Bayessche gaußsche Mischverteilungsmodelle 272
Andere Algorithmen zur Anomalie- und Novelty-Erkennung 276

Übungen . 277

Teil II Neuronale Netze und Deep Learning

10 Einführung in künstliche neuronale Netze mit Keras 281
Von biologischen zu künstlichen Neuronen . 282

Biologische Neuronen. 283
Logische Berechnungen mit Neuronen. 285
Das Perzeptron . 286
Mehrschichtiges Perzeptron und Backpropagation 290
Regressions-MLPs. 294
Klassifikations-MLPs . 295

MLPs mit Keras implementieren . 297
TensorFlow 2 installieren . 298
Einen Bildklassifikator mit der Sequential API erstellen. 299
Ein Regressions-MLP mit der Sequential API erstellen. 309
Komplexe Modelle mit der Functional API bauen 310
Dynamische Modelle mit der Subclassing API bauen. 315
Ein Modell sichern und wiederherstellen . 316
Callbacks. 317
TensorBoard zur Visualisierung verwenden 318

X | Inhalt

Feinabstimmung der Hyperparameter eines neuronalen Netzes 322
Anzahl verborgener Schichten . 326
Anzahl Neuronen pro verborgene Schicht . 327
Lernrate, Batchgröße und andere Hyperparameter 328

Übungen . 330

11 Trainieren von Deep-Learning-Netzen . 333
Das Problem schwindender/explodierender Gradienten 334

Initialisierung nach Glorot und He . 335
Nicht sättigende Aktivierungsfunktionen . 337
Batchnormalisierung . 341
Gradient Clipping . 347

Wiederverwenden vortrainierter Schichten . 348
Transfer Learning mit Keras. 350
Unüberwachtes Vortrainieren . 352
Vortrainieren anhand einer Hilfsaufgabe. 353

Schnellere Optimierer . 354
Momentum Optimization . 354
Beschleunigter Gradient nach Nesterov. 356
AdaGrad. 357
RMSProp . 358
Adam-Optimierung . 359
Scheduling der Lernrate . 362

Vermeiden von Overfitting durch Regularisierung. 367
ℓ1- und ℓ2-Regularisierung . 367
Drop-out . 368
Monte-Carlo-(MC-)-Drop-out . 371
Max-Norm-Regularisierung . 374

Zusammenfassung und praktische Tipps . 374
Übungen . 376

12 Eigene Modelle und Training mit TensorFlow . 379
Ein kurzer Überblick über TensorFlow . 379
TensorFlow wie NumPy einsetzen . 383

Tensoren und Operationen . 383
Tensoren und NumPy . 385
Typumwandlung . 385
Variablen . 386
Andere Datenstrukturen . 387

Modelle und Trainingsalgorithmen anpassen. 388
Eigene Verlustfunktion . 388
Modelle mit eigenen Komponenten sichern und laden 389

Inhalt | XI

Eigene Aktivierungsfunktionen, Initialisierer, Regularisierer
und Constraints . 391
Eigene Metriken . 392
Eigene Schichten . 395
Eigene Modelle . 398
Verlustfunktionen und Metriken auf Modell-Interna basieren
lassen. 400
Gradienten per Autodiff berechnen . 402
Eigene Trainingsschleifen . 406

Funktionen und Graphen in TensorFlow . 409
AutoGraph und Tracing . 411
Regeln für TF Functions . 412

Übungen . 414

13 Daten mit TensorFlow laden und vorverarbeiten . 417
Die Data-API . 418

Transformationen verketten . 419
Daten durchmischen. 420
Daten vorverarbeiten . 423
Alles zusammenbringen . 424
Prefetching . 425
Datasets mit tf.keras verwenden. 427

Das TFRecord-Format. 428
Komprimierte TFRecord-Dateien . 429
Eine kurze Einführung in Protocol Buffer. 429
TensorFlow-Protobufs . 431
Examples laden und parsen . 432
Listen von Listen mit dem SequenceExample-Protobuf
verarbeiten . 433

Die Eingabemerkmale vorverarbeiten . 434
Kategorische Merkmale mit One-Hot-Vektoren codieren 435
Kategorische Merkmale mit Embeddings codieren 437
Vorverarbeitungsschichten von Keras. 441

TF Transform . 443
Das TensorFlow-Datasets-(TFDS-)Projekt . 445
Übungen . 446

14 Deep Computer Vision mit Convolutional Neural Networks 449
Der Aufbau des visuellen Cortex . 450
Convolutional Layers. 451

Filter . 453
Stapeln mehrerer Feature Maps . 454

XII | Inhalt

Implementierung in TensorFlow . 456
Speicherbedarf . 459

Pooling Layers. 460
Implementierung in TensorFlow . 462

Architekturen von CNNs . 464
LeNet-5 . 466
AlexNet . 467
GoogLeNet. 470
VGGNet . 473
ResNet . 474
Xception. 477
SENet . 479

Ein ResNet-34-CNN mit Keras implementieren. 481
Vortrainierte Modelle aus Keras einsetzen . 482
Vortrainierte Modelle für das Transfer Learning 484
Klassifikation und Lokalisierung . 487
Objekterkennung . 488

Fully Convolutional Networks. 490
You Only Look Once (YOLO). 492

Semantische Segmentierung . 495
Übungen . 499

15 Verarbeiten von Sequenzen mit RNNs und CNNs . 501
Rekurrente Neuronen und Schichten . 502

Gedächtniszellen . 504
Ein- und Ausgabesequenzen . 505

RNNs trainieren . 506
Eine Zeitserie vorhersagen . 507

Grundlegende Metriken. 508
Ein einfaches RNN implementieren. 509
Deep RNNs . 510
Mehrere Zeitschritte vorhersagen . 512

Arbeit mit langen Sequenzen . 515
Gegen instabile Gradienten kämpfen. 516
Das Problem des Kurzzeitgedächtnisses . 518

Übungen . 527

16 Natürliche Sprachverarbeitung mit RNNs und Attention 529
Shakespearesche Texte mit einem Character-RNN erzeugen. 530

Den Trainingsdatensatz erstellen . 531
Wie ein sequenzieller Datensatz aufgeteilt wird 532
Den sequenziellen Datensatz in mehrere Fenster unterteilen 533

Inhalt | XIII

Das Char-RNN-Modell bauen und trainieren 535
Das Char-RNN-Modell verwenden . 535
Einen gefälschten Shakespeare-Text erzeugen 536
Zustandsbehaftetes RNN . 537

Sentimentanalyse . 539
Maskieren . 543
Vortrainierte Embeddings wiederverwenden 545

Ein Encoder-Decoder-Netzwerk für die neuronale maschinelle
Übersetzung. 547

Bidirektionale RNNs. 550
Beam Search . 551

Attention-Mechanismen . 553
Visuelle Attention . 556
Attention Is All You Need: Die Transformer-Architektur 558

Aktuelle Entwicklungen bei Sprachmodellen . 566
Übungen . 568

17 Representation Learning und Generative Learning mit Autoencodern
und GANs. 571
Effiziente Repräsentation von Daten . 572
Hauptkomponentenzerlegung mit einem untervollständigen
linearen Autoencoder . 574
Stacked Autoencoder. 575

Einen Stacked Autoencoder mit Keras implementieren 576
Visualisieren der Rekonstruktionen . 577
Den Fashion-MNIST-Datensatz visualisieren. 578
Unüberwachtes Vortrainieren mit Stacked Autoencoder 579
Kopplung von Gewichten . 580
Trainieren mehrerer Autoencoder nacheinander 582

Convolutional Autoencoder . 583
Rekurrente Autoencoder . 584
Denoising Autoencoder . 584
Sparse Autoencoder. 586
Variational Autoencoder . 589

Fashion-MNIST-Bilder erzeugen . 593
Generative Adversarial Networks . 595

Schwierigkeiten beim Trainieren von GANs 599
Deep Convolutional GANs. 601
Progressive wachsende GANs. 604
StyleGANs . 607

Übungen . 610

XIV | Inhalt

18 Reinforcement Learning . 611
Lernen zum Optimieren von Belohnungen. 612
Suche nach Policies . 613
Einführung in OpenAI Gym . 615
Neuronale Netze als Policies. 619
Auswerten von Aktionen: Das Credit-Assignment-Problem 621
Policy-Gradienten . 622
Markov-Entscheidungsprozesse . 627
Temporal Difference Learning . 631
Q-Learning . 632

Erkundungspolicies . 634
Approximatives Q-Learning und Deep-Q-Learning 634

Deep-Q-Learning implementieren . 636
Deep-Q-Learning-Varianten . 640

Feste Q-Wert-Ziele. 640
Double DQN . 641
Priorisiertes Experience Replay . 642
Dueling DQN. 643

Die TF-Agents-Bibliothek . 644
TF-Agents installieren . 645
TF-Agents-Umgebungen . 645
Umgebungsspezifikationen . 646
Umgebungswrapper und Atari-Vorverarbeitung 647
Trainingsarchitektur . 650
Deep-Q-Netz erstellen . 652
DQN-Agenten erstellen . 654
Replay Buffer und Beobachter erstellen . 655
Trainingsmetriken erstellen . 657
Collect-Fahrer erstellen . 658
Dataset erstellen. 659
Trainingsschleife erstellen . 662

Überblick über beliebte RL-Algorithmen . 664
Übungen . 666

19 TensorFlow-Modelle skalierbar trainieren und deployen 667
Ein TensorFlow-Modell ausführen . 668

TensorFlow Serving verwenden . 668
Einen Vorhersageservice auf der GCP AI Platform erstellen 677
Den Vorhersageservice verwenden. 682

Ein Modell auf ein Mobile oder Embedded Device deployen. 685
Mit GPUs die Berechnungen beschleunigen. 689

Sich eine eigene GPU zulegen . 690

Inhalt | XV

Eine mit GPU ausgestattete virtuelle Maschine einsetzen 693
Colaboratory. 694
Das GPU-RAM verwalten. 695
Operationen und Variablen auf Devices verteilen 698
Paralleles Ausführen auf mehreren Devices 700

Modelle auf mehreren Devices trainieren . 702
Parallelisierte Modelle. 703
Parallelisierte Daten . 705
Mit der Distribution Strategies API auf mehreren Devices
trainieren. 710
Ein Modell in einem TensorFlow-Cluster trainieren 712
Große Trainingsjobs auf der Google Cloud AI Platform
ausführen . 715
Black Box Hyperparameter Tuning auf der AI Platform. 717

Übungen . 718
Vielen Dank! . 719

A Lösungen zu den Übungsaufgaben . 721

B Checkliste für Machine-Learning-Projekte . 759

C Das duale Problem bei SVMs . 765

D Autodiff. 769

E Weitere verbreitete Architekturen neuronaler Netze 777

F Spezielle Datenstrukturen . 787

G TensorFlow-Graphen . 795

Index. 805

