

Traitement de l'image et du signal

Partie TI

Emanuel Aldea <emanuel.aldea@u-psud.fr>
<http://hebergement.u-psud.fr/emi/453>

Master Electronique, énergie électrique, automatique 1^{ère} année

Plan du cours

- ▶ Définition
- ▶ Visualisation de données
- ▶ Réduction de dimensionnalité (PCA)
- ▶ Analyse linéaire discriminante (LDA)
- ▶ La classification non supervisée
 - ▶ l'algorithme K-means
- ▶ La classification supervisée
 - ▶ l'algorithme kNN
 - ▶ l'algorithme SVM

La classification

Objectifs

- ▶ Obtenir une représentation **simplifiée** mais **pertinente** des données originales
- ▶ Mettre en évidence les similarités entre les “objets”

Définitions préalables

- ▶ Espace d'entrée \mathbb{X} et des instances à traiter $x_i \in \mathbb{X}$
 - ▶ Une image, un pixel, une composante connexe etc.
- ▶ Espace de caractéristiques \mathbb{R}^d et $y : \mathbb{X} \Rightarrow \mathbb{R}^d : \forall x_i \in \mathbb{X}, y_i = y(x_i) \in \mathbb{R}^d$
 - ▶ Un histogramme, un descripteur de forme etc.
 - ▶ Besoin d'une **métrique**
- ▶ Espace de décision $\Omega = \{\omega_i, i \in [0c]\}$ et $\forall x \in \mathbb{X}, \omega(x) \in \Omega$
 - ▶ $\{0, 1\}$ pour une décision binaire, $\{ \text{“fond”, “route”, “panneau”} \}$ pour une application de navigation autonome etc.
- ▶ Critère de performance
 - ▶ Comment est-ce qu'on évalue la performance de la classification ?

Exemple en visualisation

La base IRIS

- ▶ Des attributs (en cm) portant sur les caractéristiques de trois espèces de plantes : longueur et largeur du sépale, et longueur et largeur du pétale
- ▶ dimensionnalité de l'espace de caractéristiques : $d = 4$
- ▶ dimensionnalité de l'espace de décision : $\|\Omega\| = 3$
- ▶ nombre d'instances $n = 150$ (approx. 50/classe)


Iris setosa


Iris versicolor


Iris virginica

Exemple en visualisation


Affichage des moyennes des classes

Moyenne :

	'S Length'	'S Width'	'P Length'	'P Width'
'setosa'	5,006	3,428	1,462	0,246
'versicolor'	5,936	2,77	4,26	1,326
'virginica'	6,588	2,974	5,552	2,026


Ecart type :

	'S Length'	'S Width'	'P Length'	'P Width'
'setosa'	0,352	0,379	0,174	0,105
'versicolor'	0,516	0,314	0,470	0,198
'virginica'	0,636	0,322	0,552	0,275


Exemple en visualisation

Plus informatif : les boxplots


Exemple en visualisation - analyse croisée


Exemple en visualisation


Statistiques descriptives simples

- ▶ moyenne, boxplots, analyse croisée
- ▶ utiles en dimensions réduites

Analyse en composantes principales (PCA)

- ▶ indispensable quand le nombre de variables est très grand
- ▶ analyse de la variabilité / dispersion des données
- ▶ objectif : décrire à partir de $q < d$ dimensions cette variabilité
- ▶ réduction des données à q nouveaux descripteurs
- ▶ visualisation si $q = 2$ ou $q = 3$
- ▶ interprétation des données : liaisons inter-variables

Analyse en composantes principales


- composantes C_1, \dots, C_q , avec C_k combinaison linéaire de D_1, \dots, D_d

$$C_k = \sum_{i=1}^d a_{ik} x_i$$

- les composantes sont deux à deux non corrélées
- les composantes sont de variance maximale
- les composantes sont d'importance décroissante

Analyse en composantes principales


- ▶ on peut montrer que la variance de la projection par rapport à une direction \mathbf{v} est :

$$\sigma_{\mathbf{v}}^2 = \mathbf{v}^T \Sigma \mathbf{v}$$

- ▶ Σ étant la matrice de covariance
- ▶ on cherche $\max \sigma_{\mathbf{v}}^2$ avec \mathbf{v} unitaire : $\mathbf{v}^T \mathbf{v} = 1$
- ▶ on obtient $\Sigma \mathbf{v} = \lambda \mathbf{v}$ et $\sigma_{\mathbf{v}}^2 = \lambda$
- ▶ solution PCA : projection sur le vecteur propre ayant la valeur propre λ la plus élevée

Analyse en composantes principales


Résumé de l'algorithme

1. recentrage des données $\mathbf{X} = (\mathbf{x} - \mu)^T$
2. calcul de la matrice de covariance Σ
3. diagonalisation de Σ et classement par valeurs propres croissantes
4. sélection des q premiers vecteurs propres C_k
5. calcul des valeurs réduites \mathbf{a}_i qui remplacent \mathbf{x}_i par $a_{ik} = \langle \mathbf{x}_i, C_k \rangle$


Analyse linéaire discriminante (LDA)

Limitation PCA : ne prend pas en compte la notion de classe


Analyse linéaire discriminante (LDA)

Limitation PCA : ne prend pas en compte la notion de classe


Analyse linéaire discriminante (LDA)

Limitation PCA : ne prend pas en compte la notion de classe


- ▶ idée : mettre en évidence des différences entre les classes
- ▶ méthode proche de PCA
- ▶ maximiser la variance inter-classes
- ▶ variance intra-classe minimale

Analyse linéaire discriminante (LDA)

Décomposition de la variance totale :

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

et par rapport à une direction de projection \mathbf{v} :

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

Optimisation de : $\max_{\mathbf{v}} \frac{\mathbf{v}^T \mathbf{B} \mathbf{v}}{\mathbf{v}^T \Sigma \mathbf{v}}$

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

D'où : $\Sigma^{-1} \mathbf{B} \mathbf{v} = \lambda \mathbf{v}$

Solution LDA : projection des données sur le vecteur propre de $\Sigma^{-1} \mathbf{B}$ ayant la valeur propre λ la plus élevée.

Analyse linéaire discriminante (LDA)


Résumé de l'algorithme

1. recentrage des données $\mathbf{X} = (\mathbf{x} - \mu)^T$
2. calcul de la matrice de covariance Σ
3. calcul de la matrice de covariance inter-classe \mathbf{B} :

$$\mathbf{B} = \sum_{k=1}^c n(k) \frac{(\mu(k) - \mu)(\mu(k) - \mu)^T}{n}$$

4. diagonalisation de $\Sigma^{-1}\mathbf{B}$ et classement par valeurs propres croissantes
5. sélection des q premiers vecteurs propres C_k
6. calcul des valeurs réduites \mathbf{a}_i qui remplacent \mathbf{x}_i par $a_{ik} = <\mathbf{x}_i, C_k>$
7. classification d'une nouvelle observation par la distance au centroïde le plus proche
8. classification linéaire : médiane entre les centroïdes

Analyse linéaire discriminante (LDA)


Intégration de la connaissance

Cas supervisé

- ▶ Connaissance a priori des caractéristiques des classes
- ▶ Apprentissage à partir d'objets déjà étiquetés (exemples, ou training data)

Cas non supervisé


- ▶ Définition d'un critère
 - ▶ minimisation de la dispersion intra-classe / maximisation de la dispersion inter-classes
 - ▶ minimisation de la probabilité d'erreur
 - ▶ proposition d'un algorithme d'optimisation
 - ▶ convergence
 - ▶ caractéristiques de la solution


Classification non supervisée - K-means

- ▶ Algorithme itératif qui identifie k clusters dans les observations

$$\min_{\{\mu_1, \dots, \mu_k\}} \sum_{i=1}^k \sum_{x_j \in C_i} (x_j - \mu_i)^2$$


Fonctionnement

```
choose  $\mu_i, i \in [1 k]$  // initialisation
while (any  $\mu_i$  changes){
 assign all  $x_j$  to closest  $\mu$ 
 update  $\mu_i, i \in [1 k]$ 
}
```

Avantages :

- ▶ convergence : à chaque itération la fonction objectif diminue
- ▶ rapide
- ▶ parallélisable


Classification non supervisée - K-means

- Algorithme itératif qui identifie k clusters dans les observations

$$\min_{\{\mu_1, \dots, \mu_k\}} \sum_{i=1}^k \sum_{x_j \in C_i} (x_j - \mu_i)^2$$

Fonctionnement

```
choose  $\mu_i, i \in [1 k]$  // initialisation
while (any  $\mu_i$  changes){
 assign all  $x_j$  to closest  $\mu$ 
 update  $\mu_i, i \in [1 k]$ 
}
```


Avantages :

- convergence : à chaque itération la fonction objectif diminue
- rapide
- parallélisable

Classification non supervisée - K-means

- Algorithme itératif qui identifie k clusters dans les observations


$$\min_{\{\mu_1, \dots, \mu_k\}} \sum_{i=1}^k \sum_{x_j \in C_i} (x_j - \mu_i)^2$$

Fonctionnement

```
choose  $\mu_i, i \in [1 k]$  // initialisation
while (any  $\mu_i$  changes){
 assign all  $x_j$  to closest  $\mu$ 
 update  $\mu_i, i \in [1 k]$ 
}
```

Avantages :

- convergence : à chaque itération la fonction objectif diminue
- rapide
- parallélisable


Classification non supervisée - K-means

- Algorithme itératif qui identifie k clusters dans les observations


$$\min_{\{\mu_1, \dots, \mu_k\}} \sum_{i=1}^k \sum_{x_j \in C_i} (x_j - \mu_i)^2$$

Fonctionnement

```
choose  $\mu_i, i \in [1 k]$  // initialisation
while (any  $\mu_i$  changes){
 assign all  $x_j$  to closest  $\mu$ 
 update  $\mu_i, i \in [1 k]$ 
}
```

Avantages :


- convergence : à chaque itération la fonction objectif diminue
- rapide
- parallélisable


Classification non supervisée - K-means

Limitations :

- ▶ densités ou tailles variables, formes complexes
- ▶ initialisation des centres μ ; \Leftrightarrow minima locaux
- ▶ choix du $k \Leftarrow$ techniques d'initialisation
- ▶ outliers, clusters vides


Quelques références :

- ▶ Jain AK, Dubes RC (1988) Algorithms for clustering data. Prentice-Hall
- ▶ Banerjee A, Merugu S, Dhillon I, Ghosh J (2005) Clustering with Bregman divergences. J Mach Learn Res
- ▶ Nock, R. and Nielsen, F. (2006) On Weighting Clustering, IEEE Trans. on Pattern Analysis and Machine Intelligence

Classification supervisée - kNN

- ▶ un ensemble d'apprentissage $\{(y_i, \omega_i)\}$
- ▶ requête y ; calcul de ses k plus proches voisins
- ▶ décision ω par maximum de votes


Limitations :

- ▶ distribution inégale des exemples d'apprentissage
- ▶ choix du k
- ▶ attributs pas relevant

Améliorations :

- ▶ pondération de la distance
- ▶ pondération des attributs

Classification supervisée - SVM

- ▶ classification linéaire ambiguë (voir perceptron)
- ▶ maximisation de la marge inter-classes

Points forts :


- ▶ optimisation globale
- ▶ sélection des vecteurs support
- ▶ classification non linéaire possible par projection des features dans des espaces de plus grande dimension
- ▶ possibilité de tolérer des outliers

Hyperplan de séparation : $\langle \mathbf{w}, \mathbf{x} \rangle - b = 0$

Première classe : $\langle \mathbf{w}, \mathbf{x} \rangle - b \geq 1$


Deuxième classe : $\langle \mathbf{w}, \mathbf{x} \rangle - b \leq -1$

$$\min_{\mathbf{w}, b} \|\mathbf{w}\| \quad t.q. \quad \forall i, \omega_i (\langle \mathbf{w}, \mathbf{x}_i \rangle - b) \geq 1$$


Sur-apprentissage

Comment choisir le bon modèle ?


Sur-apprentissage


Sur-apprentissage

Validation croisée


- ▶ séparation en N sous-ensembles
- ▶ N fois train sur $N-1$
- ▶ erreur totale : moyenne des N taux d'erreur