

Analyse discriminante

Christine Decaestecker & Marco Saerens
ULB & UCL

Analyse Discriminante

- **Particularités:** 2 formes/utilisations complémentaires:
 - **méthode factorielle:** description "géométrique" de la séparation inter-classe (encore appelée analyse discriminante factorielle ou analyse discriminante linéaire de Fisher)
 - **interprétation bayesienne:** classificateur bayésien (optimum au sens de la proba. de l'erreur) dans des conditions particulières pour les données! (encore appelée analyse discriminante décisionnelle, linéaire ou quadratique)
- **Restrictions:**
Les variables descriptives X_1, X_2, \dots, X_p doivent être **quantitatives**!
- **Analyse discriminante factorielle: principes de base:**
Objectif: mettre en évidence des différences entre les classes c-à-d entre les observations appartenant à des classes différentes

=> description des liaisons entre la variable "classe" et les variables quantitatives: les q classes diffèrent-elles sur l'ensemble des variables numériques?

Méthode: déterminer un/des facteur(s), combinaison(s) linéaire(s) des variables descriptives, qui prenne(nt) des valeurs les + proches possible pour des éléments de la même classe, et les + éloignées possible entre éléments de classes différentes. (= facteurs discriminants)

Exemple:

- **Formulation:**

- 1) **Décomposition de la matrice variance-covariance V**

Ensemble des n observations \mathbf{x}_i = un nuage de points, de centre de gravité \mathbf{g} et de matrice variance-covariance \mathbf{V} .

Ce nuage est partagé en q **sous-nuages** par la variable "classe". Chaque sous-nuage (classe ω_k) d'effectif n_k est caractérisé par son centre de gravité (ou **centroïde**) \mathbf{g}_k et sa matrice variance-covariance \mathbf{V}_k .

\mathbf{V} peut être décomposée en une somme de 2 matrices: $\boxed{\mathbf{V} = \mathbf{B} + \mathbf{W}}$

avec \mathbf{B} = matrice de variance inter-classe (B = "between")

= matrice variance-covariance pondérée des k centroïdes \mathbf{g}_k :

où $\mathbf{g}_k = (g_{k1}, g_{k2}, \dots, g_{kj}, \dots, g_{kp})^T$ et g_{kj} = moyenne de X_j dans ω_k

$$\mathbf{B}_{p \times p} = \frac{1}{n} \sum_{k=1}^q n_k \underbrace{(\mathbf{g}_k - \mathbf{g})(\mathbf{g}_k - \mathbf{g})^T}_{\text{matrice } \mathbf{C}^{(k)} \ (p \times p)} \quad \text{avec} \quad c_{jj'}^{(k)} = (g_{kj} - m_j)(g_{kj'} - m_{j'})$$

rend compte de la dispersion des centroïdes des classes autour du centre global \mathbf{g} .

et \mathbf{W} = matrice de variance intra-classe (W = "within")

= moyenne des k matrices variance-covariance des classes: \mathbf{V}_k

$$\mathbf{W}_{p \times p} = \frac{1}{n} \sum_{k=1}^q n_k \mathbf{V}_k$$

Généralisation de la relation classique unidimensionnelle valable pour toute variable X dont les valeurs sont regroupées par classe:

variance totale = moyenne des variances + variance des moyennes

The diagram consists of two horizontal curly braces under the text 'variance totale = moyenne des variances + variance des moyennes'. The left brace is labeled 'intra' and the right brace is labeled 'inter'.

Décomposition variance intra/inter classe

- La variance empirique totale s'écrit

$$\begin{aligned}\sigma^2 &= \frac{1}{2n^2} \sum_{i=1}^n \sum_{j=1}^n (\mathbf{x}_i - \mathbf{x}_j)^T (\mathbf{x}_i - \mathbf{x}_j) \\ &= \frac{1}{n} \sum_{i=1}^n (\mathbf{x}_i - \mathbf{g})^T (\mathbf{x}_i - \mathbf{g}) \\ &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g})^T (\mathbf{x}_i - \mathbf{g}) \\ &= \frac{1}{n} \sum_{k=1}^q SS(k)\end{aligned}$$

Décomposition variance intra/inter classe

- Décomposition:

$$\begin{aligned} SS(k) &= \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g})^T (\mathbf{x}_i - \mathbf{g}) \\ &= \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g}(k) + \mathbf{g}(k) - \mathbf{g})^T (\mathbf{x}_i - \mathbf{g}(k) + \mathbf{g}(k) - \mathbf{g}) \\ &= \sum_{i \in C(k)} \left(\|\mathbf{x}_i - \mathbf{g}(k)\|^2 + \|\mathbf{g}(k) - \mathbf{g}\|^2 + 2(\mathbf{x}_i - \mathbf{g}(k))^T (\mathbf{g}(k) - \mathbf{g}) \right) \\ &= \sum_{i \in C(k)} (\|\mathbf{x}_i - \mathbf{g}(k)\|^2 + \|\mathbf{g}(k) - \mathbf{g}\|^2) \\ &= \underbrace{\sum_{i \in C(k)} \|\mathbf{x}_i - \mathbf{g}(k)\|^2}_{\text{within}} + \underbrace{n(k) \|\mathbf{g}(k) - \mathbf{g}\|^2}_{\text{between}} \end{aligned}$$

Décomposition variance intra/inter classe

- Et donc la variance totale s'écrit

$$\begin{aligned}\sigma^2 &= \frac{1}{n} \left[\sum_{k=1}^q \sum_{i \in C(k)} \|\mathbf{x}_i - \mathbf{g}(k)\|^2 + \sum_{k=1}^q n(k) \|\mathbf{g}(k) - \mathbf{g}\|^2 \right] \\ &= \frac{1}{n} \left[\sum_{k=1}^q n(k) \frac{1}{n(k)} \sum_{i \in C(k)} \|\mathbf{x}_i - \mathbf{g}(k)\|^2 + \sum_{k=1}^q n(k) \|\mathbf{g}(k) - \mathbf{g}\|^2 \right] \\ &= \frac{1}{n} \sum_{k=1}^q n(k) \left[\frac{1}{n(k)} \sum_{i \in C(k)} \|\mathbf{x}_i - \mathbf{g}(k)\|^2 + \|\mathbf{g}(k) - \mathbf{g}\|^2 \right] \\ &= \frac{1}{n} \sum_{k=1}^q n(k) \left[\sigma_{(w)}^2(k) + \sigma_{(b)}^2(k) \right] = \sigma_{(w)}^2 + \sigma_{(b)}^2\end{aligned}$$

Projection sur un axe

- Nous projetons les observations sur un axe
- L'opérateur de projection s'écrit

$$\pi = \mathbf{v}\mathbf{v}^T$$

$$\mathbf{v}^T\mathbf{v} = 1$$

Projection de la variance

- Pour la variance within:

$$\begin{aligned}\sigma_{\mathbf{v}(w)}^2 &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\boldsymbol{\pi} \mathbf{x}_i - \boldsymbol{\pi} \mathbf{g}(k))^T (\boldsymbol{\pi} \mathbf{x}_i - \boldsymbol{\pi} \mathbf{g}(k)) \\ &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\mathbf{v} \mathbf{v}^T \mathbf{x}_i - \mathbf{v} \mathbf{v}^T \mathbf{g}(k))^T (\mathbf{v} \mathbf{v}^T \mathbf{x}_i - \mathbf{v} \mathbf{v}^T \mathbf{g}(k)) \\ &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g}(k))^T (\mathbf{v} \mathbf{v}^T \mathbf{v} \mathbf{v}^T) (\mathbf{x}_i - \mathbf{g}(k))\end{aligned}$$

Projection de la variance (suite)

$$\begin{aligned}\sigma_{\mathbf{v}(w)}^2 &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g}(k))^T \mathbf{v} \mathbf{v}^T (\mathbf{x}_i - \mathbf{g}(k)) \\ &= \frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} \mathbf{v}^T (\mathbf{x}_i - \mathbf{g}(k)) (\mathbf{x}_i - \mathbf{g}(k))^T \mathbf{v} \\ &= \mathbf{v}^T \left[\frac{1}{n} \sum_{k=1}^q \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g}(k)) (\mathbf{x}_i - \mathbf{g}(k))^T \right] \mathbf{v} \\ &= \mathbf{v}^T \left[\frac{1}{n} \sum_{k=1}^q n(k) \left(\frac{1}{n(k)} \sum_{i \in C(k)} (\mathbf{x}_i - \mathbf{g}(k)) (\mathbf{x}_i - \mathbf{g}(k))^T \right) \right] \mathbf{v} \\ &= \mathbf{v}^T \left[\frac{1}{n} \sum_{k=1}^q n(k) \mathbf{W}_k \right] \mathbf{v} \\ &= \mathbf{v}^T \mathbf{W} \mathbf{v}\end{aligned}$$

Projection de la variance

- Pour la variance between:

$$\begin{aligned}\sigma_{\mathbf{v}(b)}^2 &= \frac{1}{n} \sum_{k=1}^q n(k)(\boldsymbol{\pi}\mathbf{g}(k) - \boldsymbol{\pi}\mathbf{g})^T(\boldsymbol{\pi}\mathbf{g}(k) - \boldsymbol{\pi}\mathbf{g}) \\ &= \mathbf{v}^T \left[\sum_{k=1}^q n(k) \frac{(\mathbf{g}(k) - \mathbf{g})(\mathbf{g}(k) - \mathbf{g})^T}{n} \right] \mathbf{v} \\ &= \mathbf{v}^T \mathbf{B} \mathbf{v}\end{aligned}$$

Projection de la variance

- Pour la variance totale:

$$\begin{aligned}\sigma_{\mathbf{v}}^2 &= \frac{1}{n} \sum_{i=1}^n (\boldsymbol{\pi} \mathbf{x}_i - \boldsymbol{\pi} \mathbf{g})^T (\boldsymbol{\pi} \mathbf{x}_i - \boldsymbol{\pi} \mathbf{g}) \\ &= \mathbf{v}^T \left[\sum_{i=1}^n \frac{(\mathbf{x}_i - \mathbf{g})(\mathbf{x}_i - \mathbf{g})^T}{n} \right] \mathbf{v} \\ &= \mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}\end{aligned}$$

Décomposition de la variance projetée

- La variance empirique projetée se décompose également en within/between:

$$\sigma_{\mathbf{v}}^2 = \sigma_{\mathbf{v}(w)}^2 + \sigma_{\mathbf{v}(b)}^2$$

- Et donc

$$1 = \frac{\sigma_{\mathbf{v}(w)}^2}{\sigma_{\mathbf{v}}^2} + \frac{\sigma_{\mathbf{v}(b)}^2}{\sigma_{\mathbf{v}}^2}$$

$$0 < \frac{\sigma_{\mathbf{v}(b)}^2}{\sigma_{\mathbf{v}}^2} < 1$$

Problème d'optimisation

- Nous recherchons l'axe correspondant à la séparation maximale entre les classes

$$\max_{\mathbf{v}} \left(\frac{\sigma_{\mathbf{v}(b)}^2}{\sigma_{\mathbf{v}}^2} \right) = \max_{\mathbf{v}} \left(\frac{\mathbf{v}^T \mathbf{B} \mathbf{v}}{\mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}} \right)$$

- Et donc

$$\partial_{\mathbf{v}} \left(\frac{\mathbf{v}^T \mathbf{B} \mathbf{v}}{\mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}} \right) = 0$$

Problème d'optimisation

- Nous avons donc

$$2(\mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}) \mathbf{B} \mathbf{v} - 2(\mathbf{v}^T \mathbf{B} \mathbf{v}) \boldsymbol{\Sigma} \mathbf{v} = 0$$

- D'où $\mathbf{B} \mathbf{v} = \left(\frac{\mathbf{v}^T \mathbf{B} \mathbf{v}}{\mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}} \right) \boldsymbol{\Sigma} \mathbf{v}$

- Et nous posons

$$0 < \lambda = \frac{\mathbf{v}^T \mathbf{B} \mathbf{v}}{\mathbf{v}^T \boldsymbol{\Sigma} \mathbf{v}} < 1$$

Problème aux valeurs/vecteurs propres

- Nous obtenons donc le problème aux valeurs/vecteurs propres

$$\Sigma^{-1} \mathbf{B} \mathbf{v} = \lambda \mathbf{v}$$

Σ est aussi noté \mathbf{V}

- Il y a au plus $(q - 1)$ valeurs propres non-nulles

2) Recherche des facteurs discriminants

On travaille en **variables centrées** => \mathbf{g} est ramené à l'origine!

Le 1er facteur discriminant (F_1) est une nouvelle variable, combinaison linéaire des variables descriptives (centrées), dont la variance inter-classe est maximum (ou, de façon équivalente la variance intra-classe est minimum).

Géométriquement: le 1er facteur détermine un axe dans le nuage de points (passant par l'origine) tel que les projections des points sur cet axe aient une variance inter-classe (variance des moyennes de classe) maximale.

Le 2eme facteur (F_2) est non corrélé (perpendiculaire) au 1er et de variance inter-classe max. Etc pour le 3eme ...

- **Propriétés:**
 - les facteurs sont entièrement déterminés par la matrice définie par: $\mathbf{V}^{-1} \mathbf{B}$ (vecteurs propres)
 - le nbre maximum de facteurs discriminants = $q - 1$
 - la part de variance inter-classe expliquée = variance inter / variance totale est décroissante entre les facteurs successifs.

Toutes ces propriétés s'expliquent par le fait que:

une analyse **discriminante** = ACP sur le nuage des **q centroïdes**,
 pondérés par l'effectif des classes n_k ,
 dans un espace \Re^p avec \mathbf{V}^{-1} comme métrique !

- **Représentation graphique:**
 - Si 2 groupes => 1 seul facteur = axe de projection où la séparation inter-classe est la mieux exprimée => coordonnées sur cet axe = scores discriminants.
 - Si + de 2 groupes => plan discriminant (F_1 et F_2) = plan de projection où la variance inter-classe **B** (\Rightarrow dispersion des centroïdes dans le plan) sera la mieux représentée!!

- **Interprétation des facteurs:**

Comme en ACP: corrélations facteurs aux variables initiales

+ cercle des corrélations avec les 2 premiers facteurs ($q > 2$)

- **Analyse discriminante décisionnelle => méthode de classification:**

1) règle géométrique (règle de Fisher):

Les facteurs discriminants donnent la meilleure représentation de la séparation des q centroïdes de classe (dans un espace orthonormé).

=> pour un individu \mathbf{x} projeté dans l'espace des facteurs: attribuer la classe dont le centroïde est le plus proche (au sens de la **distance euclidienne**):

=> surfaces de séparation **linéaires** = hyperplans médians entre les centroïdes:

détermination de 3 régions de décision (\mathcal{R}_1 , \mathcal{R}_2 , \mathcal{R}_3) délimitant les points 'sensés' appartenir aux différentes classes

Traduction dans l'espace de départ (variables descriptives): allocation au centroïde \mathbf{g}_k le plus proche au sens de la métrique \mathbf{W}^{-1} (**distance de Mahalanobis**)

$$d_M^2(\mathbf{x}, \mathbf{g}_k) = (\mathbf{x} - \mathbf{g}_k)^T \mathbf{W}^{-1} (\mathbf{x} - \mathbf{g}_k)$$

Problèmes:

- La métrique \mathbf{W}^{-1} est évaluée sur l'ensemble des données => problème si les classes ne sont pas de même "forme" (dispersion).
- une classe est représentée par son centroïde => problème si le centroïde n'est pas représentatif d'une classe (cas des classes non ellipsoïdales ou composées de sous-nuages différents => séparation fortement non linéaire).

\mathbf{x} sera jugé plus proche de ω_1 que de ω_2

- **Justification: lien avec la classification bayesienne**

On peut montrer que la règle de Fisher correspond à un classificateur bayesien (minimisation de la proba. de l'erreur) dans les conditions suivantes:

- chaque classe suit une distribution gaussienne (multivariée) de même matrice variance-covariance \mathbf{W} (les nuages de points ont la même 'forme'),
- les classes sont équidistribuées: mêmes proba. *a priori* (très facilement généralisable si ce n'est pas le cas)

En effet:

Lorsque les distributions de classes sont gaussiennes de même matrice variance - covariance \mathbf{V} , un classificateur bayesien définit les fonctions discriminantes $y_k(\mathbf{x})$ suivantes: (\mathbf{x} alloué à ω_k si $y_k(\mathbf{x}) > y_j(\mathbf{x})$ pour tout $j \neq k$):

$$y_k(\mathbf{x}) = -\underbrace{(\mathbf{x} - \mathbf{g}_k)^T \mathbf{W}^{-1} (\mathbf{x} - \mathbf{g}_k)}_{d_M^2(\mathbf{x}, \mathbf{g}_k)} + 2 \ln (P(\omega_k))$$

$\Leftrightarrow \mathbf{x}$ alloué à ω_k si $d_M^2(\mathbf{x}, \mathbf{g}_k) - 2 \ln (P(\omega_k))$ est **minimum !!!**

règle de Fisher généralisée (dépendant des proba. *a priori*): favorise les classes fortement représentées !

Prise de décision Bayesienne dans le cas d'un mélange Gaussien

- Supposons que les observations de chaque classe sont générées par une Gaussienne:

$$P(\mathbf{z}|y = \omega_k) = \frac{1}{(2\pi)^{p/2}|\mathbf{W}|^{1/2}} \exp \left[-\frac{1}{2}(\mathbf{z} - \mathbf{g}(k))^T \mathbf{W}^{-1} (\mathbf{z} - \mathbf{g}(k)) \right]$$

- Où \mathbf{z} est le vecteur des caractéristiques projeté sur les axes discriminants retenus
= modèle paramétrique
- Dans ce cas-ci, nous supposons qu'il y a une matrice variance-covariance \mathbf{W} égale pour toutes les classes

Prise de décision Bayesienne dans le cas d'un mélange Gaussien

- Nous devons calculer les probabilités à postériori

$$\begin{aligned} P(y = \omega_i | \mathbf{z}) &= \frac{P(y = \omega_i) P(\mathbf{z}|y = \omega_i)}{P(\mathbf{z})} \\ &= \frac{P(\omega_i) P(\mathbf{z}|y = \omega_i)}{\sum_{k=1}^q P(\omega_k) P(\mathbf{z}|y = \omega_k)} \end{aligned}$$

- Nous plaçons dès lors l'observation \mathbf{z} dans la classe k telle que

$$P(y = \omega_k | \mathbf{z}) > P(y = \omega_i | \mathbf{z})$$

Prise de décision Bayesienne dans le cas d'un mélange Gaussien

- Ce qui est équivalent à

$$-\ln(\text{P}(y = \omega_k | \mathbf{z})) < -\ln(\text{P}(y = \omega_i | \mathbf{z}))$$

- Ou encore

$$\begin{aligned} & (\mathbf{z} - \mathbf{g}(k))^T \mathbf{W}^{-1} (\mathbf{z} - \mathbf{g}(k)) - 2 \ln(\text{P}(\omega_k)) + \ln(|\mathbf{W}|) \\ & < (\mathbf{z} - \mathbf{g}(i))^T \mathbf{W}^{-1} (\mathbf{z} - \mathbf{g}(i)) - 2 \ln(\text{P}(\omega_i)) + \ln(|\mathbf{W}|) \end{aligned}$$

- Et donc comme la matrice \mathbf{W} est commune,

$$\begin{aligned} & (\mathbf{z} - \mathbf{g}(k))^T \mathbf{W}^{-1} (\mathbf{z} - \mathbf{g}(k)) - 2 \ln(\text{P}(\omega_k)) \\ & < (\mathbf{z} - \mathbf{g}(i))^T \mathbf{W}^{-1} (\mathbf{z} - \mathbf{g}(i)) - 2 \ln(\text{P}(\omega_i)) \end{aligned}$$

Généralisation au cas où les matrices variance-covariance \mathbf{W}_k des classes ne sont pas égales: les fcts discriminantes du classif. bayesien deviennent:

$$y_k(\mathbf{x}) = -\ln|\mathbf{W}_k| - (\mathbf{x} - \mathbf{g}_k)^T \mathbf{W}_k^{-1} (\mathbf{x} - \mathbf{g}_k) + 2 \ln (P(\omega_k))$$

déterminant de la matrice

Dans ce cas, les *surfaces de séparation* entre 2 classes (définies par $y_k(\mathbf{x}) = y_j(\mathbf{x})$) ne sont *plus linéaires => analyse discriminante quadratique*

En pratique:

La matrice \mathbf{W} , ou les matrices \mathbf{W}_k doi(ven)t être estimée(s) à partir des exemples disponibles pour chaque classe, *ainsi que* les $P(\omega_k)$.

Lorsqu'on fait l'hypothèse d'égalité des matrices \mathbf{W}_k , la matrice \mathbf{W} est obtenue par estimation 'poolée': $\mathbf{W}_{\text{pool}} = (n_1 \mathbf{W}_1 + n_2 \mathbf{W}_2 + \dots + n_q \mathbf{W}_q)/n$ (n = effectif total)

L'usage et l'estimation de matrice particulière \mathbf{W}_k demande que les effectifs de classe soient suffisamment importants ! Pour des faibles effectifs l'existence de \mathbf{W}_k^{-1} n'est pas tjrs assurée, de même $|\mathbf{W}_k|$ peut être nul !