

תכנית לימודים להתמחות

למידת מכונה

Machine Learning

ד"ר אבי כהן	כתיבה ועריכה
חגית כהן	
ד"ר אהוד סיוון	
קובי מייק	

תכנית לימודים להתמחות

למידת מכונה Machine Learning

כללי

החשיבות של מדעי המחשב כענף מרכזי גדלה, והיא משפיעה על כל היבט של חיינו. תחום זה משותף לתחומי ההנדסה והמדע ושימושיו ניכרים במכשירים בהם אנו משתמשים ואף בגופנו כדוגמת: טלפונים, כלי רכב, הדפסת איברים, ניטור מדדי גוף שימוש בחכמת ההמונים ועוד.

הצורך להתמודד עם כמויות עתק (Big Data) של מידע הוליד בשנים האחרונות התמחויות שונות כדוגמת מדען הנתונים (Data Scientist). בשנים האחרונות ביסס עצמו מדען/ית הנתונים כ"מקצוע הנחשק ביותר של המאה ה-21". מתודולוגיות ואלגוריתמיקה של ניתוח מדעי הנתונים הפכו לכלי בסיסי במחקר המדעי והתעשייתי בחברות השונות. זיהוי מגמות מתוך נתונים מאפשר הבנת השפעות משתנים במערכות ויחסי גומלין ביניהם.

נתונים המופקים מחיישנים, מערכות מחשב ופעילות אנושית ברשת ובמרחב המקוון, נאספים במכונות שונות ובכמויות עתק, באופן המאפשר ניתוח ובעיקר מודלים של אופטימיזציה, חיזוי, הסקת מסקנות ושינוי דפוסים בהתאם. למידת מכונה מאפשרת למחשב ללמוד ולהשתפר על ידי התבוננות ולמידה מפעולות המשתמש. בלמידה זו, המחשב מריץ אלגוריתם כלומר, מתרחש תהליך למידה מתוך ניסיון, חיקוי דרך הפעולה של הרשת העצבית שבמוח האנושי.

תחום Machine learning ("למידת מכונה") עוסק בפתרון משימות ללא תכנות מפורש של הפתרון אלא תוך כדי למידה, הסקת מסקנות, ושיפור מתמיד של המסקנות ע"י המשך מתמיד של הלמידה.

מדעי הנתונים מנסים לבנות מודלים במטרה לחזות בצורה הטובה ביותר תופעות עתידיות על סמך נתוני עבר (ניבוי). לצורך כך משתמשים מדעני נתונים הן בשיטות סטטיסטיות כגון רגרסיה והן בשיטות של למידת מכונה. למידת מכונה היא תחום מדעי החוקר את השאלה כיצד ניתן לבנות מכונות ותוכנות מחשב אשר משתפרות בביצוע משימה מסוימת כאשר הן צוברות ניסיון בביצועה.

מטרת תכנית הלימודים היא להנגיש לתלמידים, צעד אחר צעד, את עולם הבינה המלאכותית ולמידת המכונה, שניהם עולמות בהם מתרחשים בימים אלה גילויים פורצי דרך, המתווים את עתידה של האנושות, ואשר הינם בעלי השלכות חברתיות משמעותיות. התלמידים ילמדו על התחום ומשמעותיותו קצרות וארוכות הטווח. בכל פרק בתכנית מוצג אלגוריתם או מתודולוגיה נוספת. התלמיד ילמד יבין ויוכל לייצר מענה לאתגרים וצרכים בעולם האמיתי.

מטרה נוספת בתכנית הינה הקניית מיומנויות חשיבה ולמידה של המאה ה-21. התלמידים יצטרכו לבצע חשיבה מסדר גבוה, כמו גם להפעיל יצירתיות רבה כאשר יבחרו את האלגוריתמים והמתודולוגיות ליישום כל בעיה או מטרה, באופן יזום וללא תבנית אחידה.

מבוא לתכנית הלימודים:

מטרת התמחות זו היא לרכוש ידע בפיתוח מערכות תוכנה המבוססות על למידה מכונה machine learning ולמידה עמוקה: deep learning. למידת מכונה היא תחום מדעי החוקר את השאלה כיצד ניתן לבנות מכונות ותוכנות מחשב, אשר משתפרות בביצוע משימה מסוימת כאשר הן צוברות ניסון בביצועה. תחומי מחקר רבים משתמשים כיום בשיטות סטטיסטיות ולמידה חישובית על מנת לחקור תופעות שונות. דוגמאות לכך ניתן למצוא ברפואה, מחקר גנטי, מסחר, חינוך, מדעי החברה ועוד. הלמידה העמוקה היא תת-תחום של למידת מכונה העוסקת באלגוריתמים הנקראים רשתות נוירונים, וזאת בהשראת המבנה והתפקוד של המוח הבנוי מתאי עצב (נוירונים) המקושרים זה לזה. בשנים האחרונות, כתוצאה מפריצות דרך בתחום, אלגוריתמים אלו תופסים מקום מרכזי בכל האפליקציות העוסקות בבינה מלאכותית כגון נסיעה אוטונומית, עיבוד תמונה, תרגום, זיהוי קול, ואפילו אמנות ממוחשבת.

הלמידה מתבצעת בצוותים, ומטפחת עבודת צוות, יצירתיות, סקרנות, ויוזמה. משימות שונות יציפו דרישה מהתלמידים לקבל החלטות ולפתור בעיות, ובהדרגה, להתמודד גם עם שאלות מוסריות ואתיות שהינן אחד המוקדים המרכזיים במאה ה-21 על כל השינויים פורצי הדרך הגלומים בה.

בעת בניית התכנית התקבלה החלטה כי התלמידים ילמדו לפתח קוד באופן גנרי, כלומר, אין התוויה באיזו שפת תכנות ללמד. מטרת האגנוסטיות הינה לאפשר מגוון פתרונות מבוססי טכנולוגיות שונות, בהתאם ליתרונות של כל שפה ולצורך היישומי של האלגוריתם. כמו כן גישה זו מרחיבה את היצירתיות והגמישות המחשבית הנדרשת מהתלמידים.

יעד למידה:

- הכרת הרעיון היסודי של למידה עמוקה – Deep learning / Machine Learning.
- העמקת הידע בשפת תכנות (כדוגמת פייתון, .net ו-J2ee) כדרך לפתרון בעיות.
- הכרת חישוב בעזרת רשת נוירונים.
- הכרת מדעי הנתונים כדיסציפלינה מדעית חדשה ויחשפו למגוון האתגרים במדע זה.
- הכרת תחום למידת המכונה ומגוון השיטות הקיימות בתחום.
- רכישת כלים ומיומנויות להפעיל כלי למידת מכונה על מגוון בעיות.
- הכרת דרכי "אימון" רשת נוירונים לפתרון בעיה.
- הכרת שפת תכנות כדוגמת פייתון, .net ו-J2ee.
- הכרת דרכי כיוון את הרשת.
- הכרת רשתות קונבולוציה לעיבוד תמונה.
- הכרת רשתות חוזרות לזיהוי קלט לאורך זמן כדוגמת דיבור.
- ניהול פרויקט תוכנה בתחום מדעי הנתונים

דרישות קדם

סיום לימודי "יסודות מדעי המחשב" בהצלחה (5 יח"ל) סמל בחינה: 899381

מתמטיקה ברמה של 4 או 5 יח"ל

מסגרת השעות בתוכנית הלימודים

חלוקת השעות ללימודים במקצוע המוביל ובמקצוע ההתמחות במגמה בכיתות י', יא' ו-יב' נתונה בטבלה שלהלן:

סה"כ כללי	יב'		יא'		י'		מקצוע הבחינה תכנון ותכנות מערכות
	התנסותי	עיוני	התנסותי	עיוני	התנסותי	עיוני	
21	4	9	3	3	2	0	

ניתנת האפשרות לחלוקה פנימית של ביה"ס

חלוקת השעות

מעצם טיבעה של תכנית לימודים זו, נדרשת התנסות רבה של התלמיד בעבודה מעשית. שעות הלימוד העיוניות ושעות ההתנסות צריכות להיות משולבות זו בזו.

ראשי פרקים

שעות	נושא
30	פרק 1: היכרות חוזרת עם שפת תכנות
30	פרק 2: תכנות מונחה עצמים
10	פרק 3: מבוא למדעי הנתונים ולמידת מכונה
15	פרק 4: חקר נתונים – exploratory data analysis
15	פרק 5: רגרסיה ליניארית
15	פרק 6: עיבוד תמונה
30	פרק 7: בעיית הסיווג (קלסיפיקציה) + KNN
10	פרק 8: מושגי יסוד בלמידת מכונה
30	פרק 9: פרספטרון
30	פרק 10: מיני פרויקט
30	פרק 11: למידה עמוקה - מתמטיקה
20	פרק 12: רשת נוירונים עמוקה (deep learning)
50	פרק 13: רשתות קונבולוציה לעיבוד תמונה
25	פרק 14: ניהול פרויקט במדע הנתונים: היבטים מעשיים
30	פרק 15: רשתות סדרתיות חוזרות (recurrent)
80	פרק 16: עבודת גמר
450	סה"כ שעות:

הנחיות ההוראה רשומות עבור Python. אולם, ניתן ללמד את תכנית הלימודים בכל שפת תכנות כדוגמת טכנולוגיית .net.

פרק 1 - היכרות חוזרת עם שפת תכנות

מטרות כלליות:

הכרת סביבת העבודה.

הכרה ושימוש בספריות מתאימות ללמידת מכונה.

העמקת ההיכרות עם שפת תכנות כדוגמת: פייתון, c# בסביבת ML.net או כל שפת תכנות אחרת.

מטרות ביצועיות:

התלמיד יתקין את סביבת העבודה ויריץ תוכנית בסביבה זו.

התלמיד יפתח בגישה מודולרית פתרון אלגוריתמי הכולל שימוש בהוראות תנאי ולולאות.

התלמיד יפתח בגישה מודולרית פתרון אלגוריתמי הכולל הגדרת פונקציות (מחזירות ושאין מחזירות ערך).

התלמיד יפתח בגישה מודולרית פתרון אלגוריתמי המשתמש ברשימות נתונים – מציאת מינימום ומקסימום, מיון, חישוב ממוצע, הוספת נתונים ומחיקת נתונים.

התלמיד יבחין בין טיפוסים משתנים שונים.

התלמיד ידע להגדיר מילון לאתחל אותו ולאחזר נתונים ממנו

התלמיד יממש פתרון המצריך ייבוא ושימוש בספריות חיצוניות בשפה כגון: Random,

מושגים והכוונה:

טיפוס נתונים בוליאני.

תנאים בוליאניים פשוטים ומורכבים.

הוראות תנאי וביצוע מותנה.

בדיקת תקינות קלט.

ייבוא ושימוש בספריות בשפה.

מחרוזות כטיפוס נתונים מורכב.

פונקציות מקבלות / אינן מקבלות פרמטרים.

ערך מוחזר מפונקציה.

תחום הכרה של משתנים,

לולאות – מספר חזרות ידוע מראש או מותנה בתנאי לוגי.

מחרוזות, פעולות על מחרוזות.

מבנה נתונים שונים: מערך, רשימה, Tuple, מילון

רשימה כמבנה נתונים דינמי, פעולות על רשימה

דרכי הוראה:

הפרק יילמד תוך ביצוע משימות מובנות ומתמשכות לרמה של תוכנית מורכבת.
ניתן להיעזר בקורסים מקוונים כדוגמת self.py – next.py של המרכז להוראת הסייבר או קורס
תכנות של אוניברסיטת ת"א או כל אוניברסיטה אחרת.

דרכי הערכה:

בחינה מעשית הכוללת פיתוח ומימוש של פתרון אלגוריתמי עבור משימה מורכבת.

חלוקת השעות:

שעות	נושא
2	סביבת עבודה
2	משתנים
2	הוראות תנאי
2	ביצוע חוזר
5	מחרוזות ופעולות על מחרוזות
5	פונקציות
2	שימוש בספריות
10	מבנה נתונים – רשימה, מערך, מילון, Tuple
30	סה"כ שעות:

מטרות כלליות:

הפרק הינו המשך ליחידה הרביעית במדעי המחשב ומטרתו הקניית עקרונות מתקדמים בתכנות מונחה עצמים תוך התנסות בבניית מחלקות.

הכרת מושגי יסוד של תכנות מונחה עצמים מתקדם, הורשה, ממשקים, מחלקה מופשטת, המרה כלפי מעלה וכלפי מטה, דריסת פעולות, זימון פולימורפי.

מטרות ביצועיות:

התלמיד ייצור מחלקה הכוללת לפחות שני בנאים.

התלמיד יסביר וייצור מחלקה הכוללת יצירת עצמים ממחלקות אחרות שיצר.

התלמיד ייצור לפחות שלוש מחלקות שיש בין שתיים מהן יחסי הורשה או הכלה.

התלמיד יכתוב ויריץ תרגילים הכוללים את המושגים הנכללים בסעיף מושגים והכוונה.

מושגים והכוונה:

מחלקות.

בנאים.

הרשאות גישה.

ממשקים

סוגי משתנים ופעולות - סטטיים, מחלקה, גלובליים, תחומי הגדרה של משתנים ופעולות.

הורשה.

העמסת פעולות.

דרכי הוראה:

אין צורך להעמיק במחלקות סטטיות או פולימורפיזם. ניתן להסתפק בהסבר קצר.

הפרק יילמד תוך ביצוע משימות מובנות ומתמשכות לרמה של תוכנית מורכבת ממספר מחלקות. יש להקפיד על עקרונות תכנות כדוגמת MVC (Model View Controller).

דרכי הערכה:

בחינה מעשית הכוללת פיתוח ומימוש תוכנית המכילה מספר מחלקות.

הצגת תרשים מחלקות UML והגדרת קשרים ביניהם.

חלוקת השעות:

שעות	נושא
10	מחלקות ובנאים
10	משתנים, פעולות ותחומי הגדרה
5	העמסת פעולות
5	הורשה
30	סה"כ שעות:

פרק 3 - מבוא למדעי הנתונים ולמידת מכונה

מטרות כלליות:

היכרות עם מדע הנתונים ולמידת מכונה.

הכרת מושגי יסוד כגון: סוגי למידה, סוגי בעיות, אלגוריתם שונים ועוד.

היכרות עם סוגים שונים של למידת מכונה: supervised, unsupervised, reinforcement.

הכרת ההבדלים בין הסוגים השונים ואפיון אלגוריתם מתאים לבעיה נתונה.

מטרות ביצועיות:

התלמיד יסביר את השימוש במדע הנתונים ולמידת מכונה.

התלמיד יסווג בעיה לסוג המתאים של למידת מכונה.

התלמיד יגדיר שאלת מחקר על סמך בסיס נתונים ולהגדיר את מערכת החיזוי המתאימה.

מושגים והכוונה:

סוגי למידת מכונה ושימושים.

למידה מפקחת Supervised.

למידה שאינה מפקחת Unsupervised.

למידה עמוקה Deep learning.

פיתוח אלגוריתם מתאים לבעיה.

דרכי הוראה:

פרק זה הינו פרק עיוני ויילמד ע"י מתן דוגמאות לכל סוג למידת מכונה. יש להשתמש בבסיס נתונים ולנתח אותו בכדי להפיק מסקנות.

דרכי הערכה:

עבודה מעשית הכוללת אפיון מערכת עבור מטרה מסוימת בהתאם לבסיס נתונים מתאים.

חלוקת השעות:

שעות	נושא
4	סוגי למידת מכונה ושימושים, דוגמאות למערכות מדעי הנתונים
2	העמקת למידה מבוקרת ואפיון מערכת
2	העמקת למידה שאינה מבוקרת ואפיון מערכת
2	העמקת למידה עמוקה ואפיון מערכת
10	סה"כ שעות:

פרק 4 - חקר נתונים - exploratory data analysis

מטרות כלליות:

היכרות עם מושגים בסיסיים בסטטיסטיקה: ממוצע, מינימום, מקסימום, קו מגמה ליניארי הכרת דרכים שונות להצגה גרפית של נתונים.

הכרת דרכי ניתוח קבצי נתונים ותהליך הסקת מסקנות על סמך הנתונים.

מטרות ביצועיות:

התלמיד יידע לטעון קובץ נתונים ולהציג נתונים סטטיים – ממוצע, מינימום, מקסימום, ממוצע.

התלמיד יידע לייבא ספריות שימושיות לפרויקט ולהשתמש בפעולות המוגדרות בספריות.

התלמיד יבצע פעולות על מטריצות תוך שימוש בספריה המתאימה.

התלמיד יפיק גרפים שונים תוך שימוש בספריה המתאימה.

תכני לימוד:

שימוש בספריות.

עבודה עם קבצים.

הצגה גרפית של נתונים.

חישוב נתונים סטטיים והסקת מסקנות.

עבודה עם מטריצות – כפל מטריצות, חיבור מטריצות, סיפריית Numpy

ספריית Pandas

שימוש ספריית הנתונות והצגת גרפית של הנתונים - ספריית Matplotlib

בשפות שאינן פייתון כדוגמת .net, יש להשתמש בתיקיות מקבילות לביצוע מטלות אלו.

דרכי הוראה:

פרק זה הינו עיוני ומעשי. ניתן לנתח נתונים ע"י תוכנות קיימות כדוגמת אקסל / אורנג' וגם בדרך תכנותית ע"י שימוש בספריות מתאימות.

השוואת התוצאות שהתקבלו משתי שיטות הניתוח.

גרפים להצגת נתונים:

גרף מטריצה

גרף החלטה

דרכי הערכה:

בחינה עיונית

עבודה מעשית הכוללת כתיבת קוד מעבר על גרף חישוב בעזרת מטריצות.

חלוקת השעות:

שעות	נושא
5	שימוש בספריית Numpy
3	שימוש בספריית Pandas
2	שימוש בספריית Matplotlib
3	חישוב נתונים סטטיסטיים והסקת מסקנות
2	הצגה גרפית של קובץ נתונים והסקת מסקנות
15	סה"כ שעות:

פרק 5 - רגרסיה ליניארית

החל מפרק זה התלמידים נדרשים לתרגל עם בסיסי נתונים אמיתיים. קיימים אתרים שונים כגון: הלמ"ס, Kaggle.

מטרות כלליות:

הכרת תחום רגרסיה ליניארית כמנגנון חיזוי.

חישוב שגיאות חיזוי.

מטרות ביצועיות:

התלמיד יכין את הנתונים לפני תחילת העבודה וינקח / ייתקן נתונים שגויים (נורמליזציה).

התלמיד יבנה מודל ניבוי ליניארי.

התלמיד יגדיר גרף רגרסיה ויגדיר את משתני הגרף.

התלמיד יגדיר פונקציית "עלות"

התלמיד יידע לנבא תוצאה עבור נתון.

התלמיד יידע לחשב את רמת הדיוק של המודל ואת רמת שגיאת המודל.

תכני לימוד:

פונקציית "עלות".

קצב למידה.

ניבוי מרובה משתנים.

הגדרת גרף רגרסיה ליניארית R^2

קורלציה. (מתאם)

היכרות ראשונית עם רגרסיה לא ליניארית.

דרכי הוראה:

פרק זה הינו עיוני ומעשי. ניתן לנתח נתונים ע"י תוכנות קיימות כדוגמת אקסל / אורנג' וגם בדרך תכנותית ע"י שימוש בספריות מתאימות. מומלץ להתחיל מבסיס נתונים המכיל מעט משתנים (עמודות) ומשם להמשיך לבסיס נתונים מרובה משתנים.

השוואת התוצאות שהתקבלו משתי שיטות הניתוח.

דרכי הערכה:

עבודה תכנותית הכוללת ניתוח נתונים והפקת מסקנות תוך ביצוע השלבים: הכנת נתונים, אימון, תחזית, הגדרת השגיאה, התאמת יתר / חסר.

חלוקת השעות:

שעות	נושא
5	הכנת קובץ נתונים
2	הגדרת מודל ניבוי וחלוקת נתונים לאימון ובדיקה
2	מציאת גרף רגרסיה ומציאת נתוני פונקציה ליניארית
2	חישוב שגיאת ניבוי ורמת דיוק
2	ביצוע המשימות עם בסיס נתונים מרובה משתנים
2	היכרות ראשונית עם רגרסיה לא ליניארית
15	סה"כ שעות:

דוגמאות לפונקציית שגיאה לרגרסיה ליניארית:

$$J(a, b) = \frac{1}{m} \sum_{i=1}^m \mathcal{L}(\hat{y}^{(i)}, y^{(i)}) = \frac{1}{m} \sum_{i=1}^m (\hat{y}^{(i)} - y^{(i)})^2$$

כאשר $y^{(i)}$ זו התשובה הנכונה של הקלט ה- i

ו- $\hat{y}^{(i)} = \sum_{j=1}^n (w_j x_j^{(i)} + b)$ כאשר $X^{(i)}$ הוא הקלט ה- i , $X^{(i)} = (x_1^{(i)}, \dots, x_n^{(i)})$.

פרק 6 - עיבוד תמונה

מטרות כלליות:

הכרת דרכי ייצוג תמונה שחור לבן כקובץ מערך דו מימדי.

הכרת דרכי ייצוג תמונה צבעונית כמערך תלת מימדי.

הכרת תהליכים שונים לסיווג תמונות שונות.

מטרות ביצועיות:

התלמיד יידע לטעון תמונה.

התלמיד יידע לחשב ממוצע צבע של תמונה כפעולת הכנה לאלגוריתם סיווג.

תכני לימוד:

טעינת תמונה וחישוב ממוצע צבע.

הגדרת תהליכים שונים בעיבוד תמונה.

מבנה תמונה כמערך תלת / דו מימדי.

דרכי הוראה:

פרק זה הינו עיוני ומעשי. יש לנתח תמונות ע"י כתיבת קוד תוך שימוש בספריות מתאימות.

אפיון תמונות שונות וחישוב ממוצע צבע

דרכי הערכה:

עבודה תכנותית הכוללת טעינת תמונות שונות ונסיון אפיון.

דוגמה: טעינת תמונה של תפוח ותפוז ונסיון חיזוי הפרי תוך שימוש בחישוב ממוצע צבע כמדד סיבון.

חלוקת השעות:

שעות	נושא
2	טעינת תמונה צבעונית, שינוי גודל תמונה, הפיכת תמונה צבעונית לשחור לבן – תהליך הקטנת גודל תמונה.
5	חישוב ממוצע צבע
5	סיווג תמונות לפי ממוצע צבע
3	הרצת קוד עבור מספר תמונות שונות
15	סה"כ שעות:

פרק 7 - בעיית הסיווג (קלסיפיקציה) + KNN

מטרות כלליות:

הכרת אלגוריתם סיווג לקבוצות.

הכרת תהליכים שונים לסיווג פריטים לקבוצות.

העמקת הידע ע"י לימוד היתרונות והחסרונות של כל שיטה.

מטרות ביצועיות:

התלמיד יכתוב תוכנית למיון פריטים לקבוצות על סמך מאפייניהם.

התלמיד יכיר הפרדה רכה והפרדה קשיחה – Soft / hard margin classification.

התלמיד יידע להציג גרפים עבור הנתונים בהתאם לתכונותיהם.

התלמיד יידע לחשב ולהציג את רמת דיוק והשגיאה של מודל הניבוי.

התלמיד יכיר ויממש את אלגוריתם הסיווג KNN - k nearest neighbor

Hard margin
הפרדה ליניארית

Soft margin
מאפשר מספר שגיאות במודל

תכני לימוד:

הגדרה בעיית סיווג.

פונקציית מרחק.

הפרדה ליניארית / לא ליניארית

מימוש האלגוריתם KNN ובניית תהליך סיווג.

דרכי הוראה:

פרק זה הינו עיוני ותכנותי.

יש לסווג קבוצות ע"י שימוש בתוכנות גרפיות קיימות.

יש לסווג קבוצות ע"י כתיבת קוד תוך שימוש בספריות מתאימות.

דרכי הערכה:

עבודה תכנותית הכוללת טעינת קבצי נתונים שונים וסיווג לפריטים קבוצות.

דוגמה: סיווג תפוחים, תפוזים או הבחנה בין פרח האיריס.

חלוקת השעות:

שעות	נושא
5	מודלים שונים להפרדה
5	אלגוריתם KNN
5	שגיאת יתר / חסר
5	הפרדה ליניארית / לא ליניארית
10	בניית מודל ניבוי
30	סה"כ שעות:

פרק 8 - מושגים יסוד בלמידת מכונה

מטרות כלליות:

פרק זה ברובו עיוני.

הכרת מושגים בסיסיים בלמידת מכונה - התאמת חסר, התאמת יתר, אימון, מבחן, מדידת ביצועים, שגיאות.

הכרת סוגי שגיאות.

מטרות ביצועיות:

התלמיד יידע לייצור מודל ולבצע את תהליך האימון תוך חלוקת נתונים לאימון ולבדיקה.

התלמיד יידע להגדיר ולחשב שגיאות ניבוי.

התלמיד יידע לבצע מדידת ביצועים לאחר הניבוי.

תכני לימוד:

שגיאות ניבוי.

תיקון התאמת יתר או התאמת חסר.

יצירת מודל וביצוע תהליך אימון.

חלוקת נתונים לאימון ולבדיקה.

מדידת ביצועיים לאחר ניבוי.

מדידת שגיאה.

דרכי הוראה:

פרק זה הינו עיוני ותכנותי. יש לנתח נתונים ע"י שימוש בספריות מתאימות.

דרכי הערכה:

עבודה עיונית הכוללת ניתוח נתונים והפקת מסקנות תוך ביצוע השלבים: הכנת נתונים, אימון, תחזית, הגדרת השגיאה, התאמת יתר / חסר.

חלוקת השעות:

שעות	נושא
4	שלב הכנת למידת בסיס הנתונים
2	יצירת מודל וביצוע תהליך אימון – תכנותי
2	השוואת תוצאות המודלים
2	מדידת ביצועים
10	סה"כ שעות:

מטרות כלליות:

היכרות עם רכיב פרספטרון כמדמה נירון ביולוגי.

הכרות עם רכיב פרספטרון כיחידה הבסיסית של רשת עצבית מלאכותית (ANN)

הכרות עם אלגוריתם לומד היוצר מודל הפשטה של הבעיה.

העמקת היידע בעבודה עם ווקטורים – מכפלה ווקטורית, ייצוג קו ע"י מכפלה וקטורית.

מטרות ביצועיות:

התלמיד יסביר מהו קו החלטה כיצד מכפלה וקטורית מייצגת קו החלטה.

התלמיד יסביר כיצד מכפלה וקטורית מייצרת החלטה.

התלמיד יסביר את עקרון הפעולה של אלגוריתם הפרספטרון, יתרונותיו וחסרונותיו.

התלמיד יממש פרספטרון ויפעיל אותו לטובת סיווג.

תכני לימוד:

מכפלה וקטורית.

ייצוג קו ע"י מכפלה וקטורית.

מסווג ליניארי.

וקטור משקולות.

אימון מודל.

ניבוי שלילי / חיובי.

אלגוריתמים לומדים "און ליין".

דרכי הוראה:

פרק זה הינו עיוני ותכנותי. הפרק ילמד תוך כתיבת קוד סיווג.

דרכי הערכה:

עבודה תכנותית הכוללת מימוש של אלגוריתם האימון של הפרספטרון, אימון פרספטרון על דוגמאות, מימוש אלגוריתם ההחלטה על דוגמאות חדשות

חלוקת השעות:

שעות	נושא
4	חיבור וקטורי
4	כפל וקטורי
2	ייצוג קו ע"י וקטור
10	החלטה / סיווג על ידי פרספקטרון
10	אלגוריתם האימון
30	סה"כ שעות:

פרק 10 - מיני פרויקט

בשלב זה התלמידים יתנסו עם בניית פרויקט בהיקף מצומצם החל משלב בחירת בסיס נתונים, הכנת הנתונים ובניית מודל ניבוי.

מטרות כלליות:

התנסות בניהול פרויקט מבוסס למידת מכונה.

הכרת אתרים המספקים בסיסי נתונים שונים כדוגמת: הלמ"ס, Kaggle ועוד.

הכרת תהליך ניהול פרויקט על כל שלביו.

מטרות ביצועיות:

התלמיד יידע להגדיר בעיה על סמך בסיס נתונים שבחר.

התלמיד יידע "לנקות" את הנתונים ולהכין אותם לעבודה.

התלמיד יידע לכתוב מודל ניבוי ולהציג את רמת הדיוק של המודל.

התלמיד יידע לנבא תוצאה על סמך מהמשתמש.

תכני לימוד:

הגדרה שאלת מחקר.

כתיבת תוכנית ומימוש האלגוריתם הנדרש והגדרת דיוק.

ניבוי תוצאה על סמך קלט נתון.

דרכי הוראה:

יש לאפשר לתלמיד להתנסות בכל שלבי כתיבת הפרויקט תוך הכוונה בשעת הצורך.

דרכי הערכה:

עבודה תכנותית הכוללת פרויקט למידת מכונה המנבא תוצאות עבור קלט מהמשתמש.

פרויקטים אפשריים:

1. בניית מודל עמוק המשלב בין סוגי הפעלה (relu, sigmoid, tanh...)
2. בניית מודל סיווג על בסיס נתונים זיהוי מספרים מ mnist
3. קרוב לפולינום (חזקות m - n)
4. שימוש בעדכון אדפטיבי ברשת עמוקה
5. מימוש batch-norm מ scratch

חלוקת השעות:

שעות	נושא
5	הכנת בסיס נתונים
5	הגדרת שאלת מחקר ובחירת אלגוריתם מתאים
5	מימוש אלגוריתם
8	כיוון המודל והגדרת רמת דיוק
7	בניית ממשק קליטת קלט מהמשתמש והצגת תחזית ניבוי
30	סה"כ שעות:

פרק 11 - למידה עמוקה – מתמטיקה

מטרות כלליות:

פרק זה ברובו עיוני.

לימוד המשמעות של גרף חישוב מכון בו כל קודקוד בגרף הינו פעולת חשבון וכל צלע בגרף הינו פרמטר המועבר לפעולה. בהינתן הצגה גרפית של הפונקציה נלמד כיצד ניתן לגזור את הפונקציה לפי כל אחד מהפרמטרים בעזרת כלל השרשרת וכיצד ניתן למצוא ערכים לפרמטרים הפנימיים (a,b,c בדוגמא) למציאת מינימום של הפונקציה בצורה איטרטיבית.

דוגמא: גרף החישוב של הפונקציה $f(x,y,z) = (x+y)*z$ יראה כך:

וגרף החישוב של $f(x,y) = ax^2 + bxy + cy^2$ יראה כך:

מטרות ביצועיות:

התלמיד ידע להציג פונקציה כגרף חישוב.

התלמיד ידע לבצע גזירה לפי כלל השרשרת וידע לבצע נגזרת חלקית לפי כל אחד מהמשתנים (פרמטרים) של הפונקציה.

התלמיד ילמד כיצד לעדכן ערכי פרמטרים בפונקציה בצורה איטרטיבית למציאת מינימום גלובלי.

הכרות עם פונקציות פרמטריות

תכני לימוד:

גרף חישוב

גזירת פונקציה

גזירה חלקית של פונקציה

מינימום של פונקציה

דרכי הוראה:

פרק זה הינו עיוני ותכנותי.

יש להציג פונקציה כגרף חישוב ולמצוא נקודת מינימום.

יש לכתוב קוד להצגת פונקציה כגרף חישוב ולמצוא נקודת מינימום.

השוואת התוצאות שהתקבלו משתי שיטות הניתוח.

*ניתן לכתוב תוכנית המוצאת את נקודת המינימום תוך ניסוי וטעיה ללא שימוש בנגזרת חלקית.

דרכי הערכה:

משימה תכנותית - כתיבת קוד לחישוב נקודת מינימום של פונקציה.

חלוקת השעות:

שעות	נושא
10	הצגת פונקציה בעזרת גרף חישוב
10	חלחול קדימה לחישוב פונקציה
10	חלחול אחורה לחישוב ניגזרת פונקציה
30	סה"כ שעות:

פרק 12: אימון רשת נוירונים עמוקה (deep learning)

מטרות כלליות:

לימוד האלגוריתם לפתרון בעיות שונות בבינה מלאכותית בעזרת אימון רשתות נוירונים. הבדל בין רשתות נוירונים רדודות ועמוקות, היתרונות ברשתות עמוקות והקשיים באימונם.

מטרות ביצועיות:

התלמיד יכיר את פונקציות האקטיבציה השונות (סיגמואיד, tanh, relu)

התלמיד יכתוב רשת נוירונים עמוקה לסיווג בינארי

התלמיד יכתוב תוכנה לאימון רשת נוירונים

התלמיד יאמן רשת נוירונים לזיהוי אובייקט בתמונה

תכני לימוד:

רשתות נוירונים.

רשתות נוירונים רדודות ועמוקות.

אימון רשת נוירונים.

דרכי הוראה:

הפרק ילמד תוך כתיבת קוד אימון רשת נוירונים רדודה ועמוקה.

דרכי הערכה:

עבודה תכנותית הכוללת מימוש של אלגוריתם רשת נוירונים לזיהוי תמונות.

חלוקת השעות:

שעות	נושא
10	הרחבת המודל הרדוד למודל עמוק
10	בניית האלגוריתם לאימון רשת עמוקה
20	סה"כ שעות:

פרק 13: רשתות קונבולוציה לעיבוד תמונה

מטרות כלליות:

תמונות המהוות קלט לרשת נוירונים יכולות להיות מורכבות מפיקסלים רבים דבר המגדיל את מספר הפרמטרים לאימון במידה כזו שלמחשב כיום הפגיעה בביצועים היא קריטית. כך לדוגמה תמונה של 1000x1000 פיקסלים שבה כל פיקסל מיוצג ע"י שלושה צבעים מגדירה קלט של 3 מיליון פרמטרים שונים עבור כל אחד מהנוירונים ברמה הראשונה. בכדי להתמודד עם בעיה זו "מייבאים" לרשתות נוירונים את מושג הקונבולוציה לעיבוד מקומי של תמונה כפי שנעשה באלגוריתמים קלסיים של עיבוד תמונה. אך להבדיל מאלגוריתמים קלאסיים, ברשתות נוירונים, גם ערכי הקונבולוציה נלמדים באימון הרשת ואינם נקבעים מראש.

מטרות ביצועיות:

התלמיד יכיר רשתות קונבולוציה לעיבוד תמונה

התלמיד יגדיר רשתות קונבולוציה לעיבוד תמונה

התלמיד יכיר אלגוריתם לזיהוי קצוות (edge detection) בעזרת קונבולוציה

התלמיד יוסיף שכבה של קונבולוציה ברשתות נוירונים

התלמיד יכיר את מושגי ה"דיפון" וה"דילוג" בשכבת קונבולוציה

התלמיד יכיר ויישם את בעיית "הקופסה החוסמת" (bounding box) בזיהוי עצם בתמונה

תכני לימוד:

רשתות קונבולוציה לעיבוד תמונה.

פעולות ברשתות קונבולוציה

זיהוי קצוות

עיבוד תמונה

אלגוריתם YOLO

דרכי הערכה:

בחינה מעשית, עבודת כיתה משולבת עבודת בית – בניית רשת נוירונים המתמודדת עם

הבעיות הביצועיות

קישורים:

<https://www.pyimagesearch.com/2018/11/12/yolo-object-detection-with-opencv/>

חלוקת השעות:

שעות	נושא
5	עיבוד תמונה – זיהוי סף
10	קונבולציה
5	ResNet
10	מיקום אובייקטים בתמונה
5	אלגוריתם YOLO
5	זיהוי פנים
10	לימוד מדוגמה בודדת
50	סה"כ שעות:

מטרות כלליות:

בפרק זה נלמד על היבטים המעשיים של ניהול פרויקט במדע הנתונים: כיצד לגרום לרשת הניורונים לעבוד טוב. החל מדברים כמו כיוון פרמטרי-על (hyper parameters) הקובעים את מספר הרמות ברשת, מספר הניורונים בכל רמה, פונקציות ההפעלה בכל רמה, וקצב ההתכנסות. המשך דרך חלוקה של הנתונים לנתוני אימון ונתוני בדיקה. עוד נלמד דרכים ליעל את ההתכנסות של האלגוריתם ועד מציאת דרכים מהירות לבדיקה של ביצועי הרשת.

מטרות ביצועיות:

התלמיד ילמד כיצד לחלק את הדוגמאות לדוגמאות אימון בדיקה ווידי התלמיד יכיר את המושג של שונות והטיה (התאמת-יתר והתאמת-חסר) וכיצד להתמודד איתן התלמיד יכיר דרכים לווסת (Regulation) של הרשת למניעת שונות גבוהה התלמיד ילמד דרכים למצע את הנגזרות וזאת על מנת לשפר את תהליך ההתכנסות של הרשת התלמיד ילמד כיצד להחליט על מבנה רשת הניורונים הטובה ביותר לפתרון הבעיה

מושגים והכוונה:

שונות והטיה באימון רשת.

וויסות האימון.

אלגוריתם מומנטום, Adam ו MSRProp לשיפור ההתכנסות

שיטת ה grid למציאת פרמטרי-על

דרכי הערכה:

בחינה מעשית, עבודת כיתה משולבת עבודת בית – בניית רשת ניורונים המתמודדת עם

הבעיות הביצועיות

חלוקת השעות:

שעות	נושא
5	שונות והטיה באימון רשת.
5	וויסות האימון.
10	אלגוריתם מומנטום, Adam ו MSRProp לשיפור ההתכנסות
5	שיטת ה grid למציאת פרמטרי-על
25	סה"כ שעות:

פרק 15: רשתות סדרתיות חוזרות

בפרק זה נלמד מהי רשת חוזרת ונלמד כיצד להשתמש בה במגוון של בעיות. ברשת חוזרת גם הקלט וגם הפלט יכולים להשתנות לאורך זמן ואנחנו נלמד כיצד הקלט המשתנה מוזן לתוך הרשת וכיצד הפלט המשתנה מופק ע"י הרשת. רשתות חוזרות הקפיצו את יכולות המחשב בזיהוי דיבור, עיבוד שפה טבעית, פיצוח הקוד הגנטי, ואפילו ביצירת מוסיקה.

מטרות ביצועיות:

התלמיד ילמד כיצד להגדיר רשת נוירונים סדרתית חוזרת

התלמיד יבנה מודל לשפה

התלמיד יבנה מודל למילים

התלמיד ילמד לבצע בחירת משפטים

מושגים והכוונה:

רשת נוירונים סדרתית חוזרת RNN

חלחול לאחור בזמן

זיכרון לטווח ארוך וקצר

RNN דו-כיווני

מודל שפה

ייצוג מילים

דגימה שלילית

דרכי הערכה:

בחינה מעשית, עבודת כיתה משולבת עבודת בית – בניית רשת נוירונים המתמודדת עם הבעיות הביצועיות

חלוקת השעות:

שעות	נושא
10	RNN
5	מידול שפה
5	ייצוג מילים
10	RNN-דו כיווני
30	סה"כ שעות:

פרק 16 - עבודת גמר

עבודת הגמר הינה גולת הכותרת של לימוד החלופה. במסגרת העבודה התלמיד יציג ידע תיאורטי לצד יכולת מימוש מעשית שיבואו לידי ביטוי בתכנון וכתובת קוד המשלב איסוף וניתוח מידע, בניית מודל מתאים תוך כדי תהליך שיפור אחוז הדיוק של המודל ובניית מערכת המשתמשת במודל זה.

בעבודת הגמר יינתן דגש על עבודה מסודרת, פיתוח נכון (שמירה על קונבנציות, תיעוד) ותכנון מחלקות על פי עקרונות התכנות שנלמדו OOP.

המורה יקפיד שהיקף עבודת הגמר יהיה בהתאם לרמה הנדרשת.

חלוקת השעות:

שעות	נושא
1	הבדל בין הרמות
7	ניתוח פרויקט מלווה
2	קביעת לוח זמנים
60	ביצוע הפרויקט
10	תיק פרויקט
80	סה"כ שעות: