

Apprentissage non-supervisé

1

- Typologie de la réduction de dimension
 - méthode de base: ACP
 - “groupement (clustering) des dimensions”
 - extensions:
 - ACP non-linéaire (NLPCA)
 - échelonnement multidimensionnel (multidimensional scaling – MDS)
 - cartes auto-organisatrices (self-organizing maps – SOM)
 - local linear embedding (LLE)
 - ISOMAP
 - courbes principales (principal curves)

Apprentissage non-supervisé

2

- Typologie de groupement (clustering)
 - méthode de base: **k-moyennes**
 - groupement (clustering) des points
 - extensions:
 - **k-moyennes flou** (fuzzy k-means) \equiv SOM
 - **densités du mélange** \subseteq k-moyennes flou
 - **groupement hiérarchique** (hierarchical clustering)

Apprentissage non-supervisé

3

- Densités du mélange

- modèle **semi-paramétrique**:

$$p(\mathbf{x}|\Theta) = \sum_{\ell=1}^k p(\mathbf{x}|C_{\ell}, \Theta_{\ell})P(C_{\ell})$$

- k classes

- vecteur des **paramètres**: $\Theta = (\Theta_1, \dots, \Theta_k)$

- densités de **composante**: $p(\mathbf{x}|C_{\ell}, \Theta_{\ell})$

- probabilités **a-priori** (paramètres du mélange): $P(C_{\ell})$

- Objectif

- estimer Θ , ($P(C_{\ell})$) étant donné $X_n = \{\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n\}$

Apprentissage non-supervisé

4

- Approche de **maximum de vraisemblance**

- $p(X_n|\Theta) = \prod_{i=1}^n p(\mathbf{x}_i|\Theta)$

- $l = \sum_{i=1}^n \log p(\mathbf{x}_i|\Theta)$

$$\begin{aligned}\nabla_{\Theta_\ell} l &= \sum_{i=1}^n \frac{1}{p(\mathbf{x}_i|\Theta)} \nabla_{\Theta_\ell} \left[\sum_{j=1}^k p(\mathbf{x}_i|C_j, \Theta_j) P(C_j) \right] \\ &= \sum_{i=1}^n P(C_\ell|\mathbf{x}_i, \Theta) \nabla_{\Theta_\ell} \log p(\mathbf{x}_i|C_\ell, \Theta_\ell) = 0\end{aligned}$$

- où $P(C_\ell|\mathbf{x}_i, \Theta) = \frac{p(\mathbf{x}_i|C_\ell, \Theta_\ell)P(C_\ell)}{p(\mathbf{x}_i|\Theta)}$

Apprentissage non-supervisé

5

- Algorithme itératif

DENSITÉS DUMÉLANGE(X_n)

- 1 $\Theta^{(0)} \leftarrow \{ \Theta_1^{(0)}, \dots, \Theta_k^{(0)} \}, j \leftarrow 0$
- 2 **faire**
- 3 **pour** $\ell \leftarrow 1$ à k **faire**
- 4 **pour** $i \leftarrow 1$ à n **faire**
- 5 $P_{\ell,i}^{(j)} = P(C_\ell | \mathbf{x}_i, \Theta^{(j)}) \leftarrow \frac{p(\mathbf{x}_i | C_\ell, \Theta_\ell^{(j)}) P(C_\ell)}{p(\mathbf{x}_i | \Theta^{(j)})}$
- 6 **pour** $\ell \leftarrow 1$ à k **faire**
- 7 $\Theta_\ell^{(j+1)} \leftarrow \text{solution} \left\{ \sum_{i=1}^n P_{\ell,i}^{(j)} \nabla_{\Theta_\ell} \log p(\mathbf{x}_i | C_\ell, \Theta_\ell) = 0 \right\}$
- 8 $j \leftarrow j + 1$
- 9 **jusqu'à** $\left(1 - \frac{l^{(j)}}{l^{(j+1)}} \right) < \text{seuil}$

Apprentissage non-supervisé

6

- **k-moyennes flou** (fuzzy k-means)
 - \mathbf{x}_i appartient à V_ℓ avec un **poids** $\mathbf{W}_{i,\ell}$ ($\sim P(C_\ell|x_i)$)
 - $\mathbf{W}_{i,\ell}$ est **normalisé** pour tous les points \mathbf{x}_i :

$$\sum_{\ell=1}^k \mathbf{w}_{i,\ell} = 1$$

- objectif: **minimiser**

$$J_{\text{fuz}} = \sum_{\ell=1}^k \sum_{i=1}^n \mathbf{w}_{i,\ell}^b \|\mathbf{x}_i - \mu_\ell\|^2$$

Apprentissage non-supervisé

7

- Solution ($b > 1$)

- $\mu_\ell = \frac{\sum_{i=1}^n \mathbf{W}_{i,\ell}^b \mathbf{x}_i}{\sum_{i=1}^n \mathbf{W}_{i,\ell}^b}$

- $\mathbf{W}_{i,\ell} = \frac{(1/d_{i\ell})^{1/(b-1)}}{\sum_{\ell'=1}^k (1/d_{i\ell'})^{1/(b-1)}}$, ($d_{i\ell} = \|\mathbf{x}_i - \mu_\ell\|^2$)

- algorithme itératif

Apprentissage non-supervisé

- Normalisation

Apprentissage non-supervisé

9

- Normalisation

Apprentissage non-supervisé

10

- Critères différents

- métrique de **Minkowski**:

$$d(\mathbf{x}, \mathbf{x}') = \left(\sum_{i=1}^d |x_i - x'_i|^p \right)^{1/p}$$

- mesures de **similarité**:

$$s(\mathbf{x}, \mathbf{x}') = \frac{\mathbf{x}^t \mathbf{x}'}{\|\mathbf{x}\| \|\mathbf{x}'\|}$$

- $\mathbf{x}^t \mathbf{x}'$ est le **nombre des attributs partagés** (variables binaires)
- $\|\mathbf{x}\| \|\mathbf{x}'\|$ est la **moyenne** géométrique des **attributs possédés** par \mathbf{x} et \mathbf{x}'
- $s(\mathbf{x}, \mathbf{x}')$: **possession relative des attributs**

Apprentissage non-supervisé

11

- Critères différents

- versions différentes:

- fraction des attributs partagés: $s(\mathbf{x}, \mathbf{x}') = \frac{\mathbf{x}^t \mathbf{x}'}{d}$

- distance de Tanimoto: $s(\mathbf{x}, \mathbf{x}') = \frac{\mathbf{x}^t \mathbf{x}'}{\mathbf{x}^t \mathbf{x} + \mathbf{x}'^t \mathbf{x}' - \mathbf{x}^t \mathbf{x}'}$

Apprentissage non-supervisé

12

- Critères différents

- métrique quadratique:

$$J_e = \sum_{i=1}^c \sum_{\mathbf{x} \in V_i} \|\mathbf{x}_i - \mathbf{v}_i\|^2 = \frac{1}{2} \sum_{i=1}^c n_i \bar{s}_i$$

- où $\bar{s}_i = \frac{1}{n_i^2} \sum_{\mathbf{x} \in V_i} \sum_{\mathbf{x}' \in V_i} \|\mathbf{x} - \mathbf{x}'\|^2$

- généralisations:

$$\bar{s}_i = \frac{1}{n_i^2} \sum_{\mathbf{x} \in V_i} \sum_{\mathbf{x}' \in V_i} s(\mathbf{x}, \mathbf{x}')$$

$$\bar{s}_i = \max_{\mathbf{x}, \mathbf{x}' \in V_i} s(\mathbf{x}, \mathbf{x}')$$

Apprentissage non-supervisé

- Groupement hiérarchique

- dendrogramme:

Apprentissage non-supervisé

14

- Groupement hiérarchique **agglomératif**

GROUPEMENT HIERARCHIQUE AGGLOMERATIF (X_n, c)

- 1 $\hat{c} \leftarrow n$
- 2 **pour** $i \leftarrow 1$ à n **faire**
- 3 $V_i \leftarrow \{\mathbf{x}_i\}$
- 4 **faire**
- 5 trouver les groupes les plus proches V_i et V_j
- 6 fusionner V_i et V_j
- 7 $\hat{c} \leftarrow \hat{c} - 1$
- 8 **jusqu'à** $c = \hat{c}$

- Distances des groupes

- $d_{min}(V_i, V_j) = \min_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \|\mathbf{x} - \mathbf{x}'\|$

- $d_{max}(V_i, V_j) = \max_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \|\mathbf{x} - \mathbf{x}'\|$

- $d_{avg}(V_i, V_j) = \frac{1}{n_i n_j} \sum_{\mathbf{x} \in V_i} \sum_{\mathbf{x}' \in V_j} \|\mathbf{x} - \mathbf{x}'\|$

- $d_{mean}(V_i, V_j) = \|i - j\|$

Apprentissage non-supervisé

16

- Groupement hiérarchique – plus proche voisin
 - $d_{min}(V_i, V_j) = \min_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \|\mathbf{x} - \mathbf{x}'\|$
 - algorithme du lien simple (single-linkage)
 - arbre couvrant minimal (Kruskal)

Apprentissage non-supervisé

17

- Groupement hiérarchique – plus proche voisin

Apprentissage non-supervisé

18

- Groupement hiérarchique – plus loin voisin
 - $d_{max}(V_i, V_j) = \max_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \|\mathbf{x} - \mathbf{x}'\|$
 - algorithme du lien complet (complete linkage)
 - augmenter le diamètre le moins possible

Apprentissage non-supervisé

19

- Groupement hiérarchique – plus loin voisin

Apprentissage non-supervisé

20

- Groupement hiérarchique incrémentiel

GROUPEMENT HIERARCHIQUE INCREMENTIEL(X_n, c)

- 1 $\hat{c} \leftarrow n$
- 2 **pour** $i \leftarrow 1$ à n **faire**
- 3 $V_i \leftarrow \{\mathbf{x}_i\}$
- 4 **faire**
- 5 trouver V_i et V_j dont la fusion change une critère le moins
- 6 fusionner V_i et V_j
- 7 $\hat{c} \leftarrow \hat{c} - 1$
- 8 **jusqu'à** $c = \hat{c}$

- critère: $J_e = \sum_{i=1}^c \sum_{\mathbf{x} \in V_i} \|\mathbf{x} - i\|^2$

- distance: $d_e(V_i, V_j) = \sqrt{\frac{n_i n_j}{n_i + n_j}} \|i - j\|$

Apprentissage non-supervisé

21

- Groupement hiérarchique – approche de **théorie de graphe**
- Matrice (graphe) de **similarité**

$$S_{ij} = \begin{cases} 1 & \text{si } d(\mathbf{x}_i, \mathbf{x}_j) < d_0 \\ 0 & \text{sinon.} \end{cases}$$

- d_{min} \longrightarrow **composantes connexes**
- d_{max} \longrightarrow **sous-graphes complets**
- Approche de **division**
- Statistique de **longueurs des arrêtes**
- **Chemin de diamètre**

Apprentissage non-supervisé

22

- Groupement hiérarchique – approche de **division**
 - construire un **arbre couvrant minimal**
 - **couper** les arrêtes “longues”

Apprentissage non-supervisé

23

- Groupement hiérarch. – statistique de longueurs des arrêtes

Apprentissage non-supervisé

24

- Groupement hiérarchique – métrique générée
 - $\delta(\mathbf{x}, \mathbf{x}')$ “dissimilarité” non-métrique
 - non-négativité: $\delta(\mathbf{x}, \mathbf{x}') \geq 0$
 - réflexivité: $\delta(\mathbf{x}, \mathbf{x}') = 0$ ssi $\mathbf{x} = \mathbf{x}'$
 - “dissimilarité” des groupes
 - $\delta_{min}(V_i, V_j) = \min_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \delta(\mathbf{x}, \mathbf{x}')$
 - $\delta_{max}(V_i, V_j) = \max_{\substack{\mathbf{x} \in V_i \\ \mathbf{x}' \in V_j}} \delta(\mathbf{x}, \mathbf{x}')$
 - $d(\mathbf{x}, \mathbf{x}')$ métrique générée:
 - le niveau de groupement plus bas où \mathbf{x} et \mathbf{x}' se trouvent dans le même groupe
 - aussi symétrique et satisfait l'inégalité de triangle

Apprentissage non-supervisé

25

- Groupement hiérarchique – dans l'espace des attributs
 - trouver les attributs les plus corrélés
 - matrice de covariance: $\mathbf{R} = [\sigma_{ij}]$
 - coefficients de corrélation: $\rho_{ij} = \frac{\sigma_{ij}}{\sigma_{ii}\sigma_{jj}}$
 - $0 \leq \rho_{ij} \leq 1$: mesure de similarité entre deux attributs