SPLEX

Statistiques pour la classification et fouille de données en génomique

Apprentissage statistique

Pierre-Henri WUILLEMIN

DEcision, Système Intelligent et Recherche opérationnelle LIP6
pierre-henri.wuillemin@lip6.fr
http://webia.lip6.fr/~phw/splex

Quelques points d'organisation

- Intervenants : Nataliya Sokolovska, Pierre-Henri Wuillemin
- TME en python (Nataliya Sokolovska)
- Cours (23-24 201) TME (14-15 406)
- Évaluation : 2 examens répartis (70%=35%+35%), une note de TME (30%)


SPLEX Statistiques pour la classification et fouille de données

Apprentissage statistique

2 / 47

Un (tout petit) peu d'histoire

La classification est un thème majeur de l'histoire de la biologie.

Andreas Caesalpinus (Césalpin),

De plantis libri XVI, Florence, 1583 : Première taxonomie.

A. After caftree of urbasite)

1. finals monogenees (4 eiginemis chine, noyer, pecher, prunier)

2. finals hipartines (peeplier, saule)

3. finals hipartines (peeplier, saule)

5. finals multipartines (pomme, Conditional, finalin)

5. finals multipartines (pomme, Conditional)

6. finals multipartines (pomme, Conditional)

7. finals multipartines (pomme, Conditional)

7. finals multipartines (pomme, Conditional)

7. finals fragitation (engolished, list-voludies)

7. finals fragitation (engolished, list-voludies)

7. finals polygratines (Componitae, Amazumburcae, Multimeera, coton, cospelion (Conditional)

7. finals polygratines (Componitae, Amazumburcae, Multimeera, coton, cospelion (Conditional)

7. Bytophysics


● Buffon, 1749

« Le seul moyen de faire une méthode instructive et naturelle est de mettre ensemble les choses qui se ressemblent et de séparer celles qui diffèrent les unes des autres. »


- XIXème siècle : Théorie statistique
 - Quételet (1796–1874)
 - Recensement américain, 1890 (utilisation de la carte perforée).
- XXème siècle : Analyse de données, apprentissage statistique


Quel est le problème?

Description de la tâche de classification

- Identifier la classe d'appartenance des objets à partir de certains de leurs attributs (features),
- Attribuer une classe à un objet à partir de ces attributs.

Buts de la classification

- Connaissance (apprentissage) de la structure des ensembles d'objets
- Processus de décisions automatiques

Applications

- Diagnostic médical
- Prêt bancaire, Marketing (profiling)
- Fusion de senseurs

- Contrôle de process
- Reconnaissance de formes (pattern recognition)
- etc.


SPLEX Statistiques pour la classification et fouille de données

Apprentissage statistique

4 / 4

Analyse de données et Data Mining

Définition (Analyse de données)

Ensemble de méthodes d'explorations de données considérées comme des points dans un espace vectoriel multi-dimensionnel.

Par exemple : Analyse en Composantes Principales (ACP), régression linéaire, etc.

▶ Définition (Data Mining)

Organisation et exploration de données considérées comme des points dans un espace vectoriel multi-dimensionnel dans le but d'apprendre une structure ou d'apprendre à prédire.

- Prédire : apprentissage par l'exemple afin de mimer un comportement.
 - Discrimination,
 - Régression,
 - Classification supervisée, etc.
- Apprendre une structure : extraire de l'information.
 - Classification non supervisée,
 - Détection de motifs, etc.


SPLEX Statistiques pour la classification et fouille de données

Apprentissage statistique

5 / 47

Formalisation

- Soit Π une population (un ensemble d'objets),
- chaque élément de Π est déterminé par d attributs (supposément quantitatifs). On nomme $\mathcal{D} \subseteq \mathbb{R}^d$ l'espace descriptif,
- ullet chaque élément de Π appartient à une classe de $\mathcal{C}.$

Autrement dit.

Relations fonctionnelles

 $\exists D: \Pi \to \mathcal{D} \text{ et } C: \Pi \to \mathcal{C} \text{ telles que } \forall \pi \in \Pi,$

- $D(\pi)$ est le vecteur des attributs déterminant π ,
- $C(\pi)$ est la classe de π .


On ne connaît en fait un objet π que par l'intermédiaire de sa description $D(\pi)$.

Tâche de classification

Trouver $\widehat{C}: \mathcal{D} \to \mathcal{C}$ telle que $\forall \pi, \, \widehat{C} \, (D(\pi)) \approx C(\pi)$ avec "le moins d'erreur possible" \widehat{C} est appelé le classifieur.


Trouver \widehat{C} : méthodologie en mode supervisé

D(.) C(.)

On suppose que \mathcal{D} , \mathcal{C} et D sont parfaitement connus mais pas $\emph{\textbf{C}}$.

Apprentissage sur un base d'exemples

Soit $\Pi_a \subset \Pi$ pour lequel on connait parfaitement la restriction $C_{|\Pi_a}$, on peut alors estimer \widehat{C} sur Π_a .

Validation sur un base d'exemples

Soit $\Pi_{\nu} \subset \Pi \setminus \Pi_{a}$ pour lequel on connait parfaitement la restriction $C_{|\Pi_{\nu}}$,

On peut alors évaluer \widehat{C} sur Π_{ν} et construire des indicateurs de qualité.

Prédiction

 $\forall \pi \in \Pi \setminus (\Pi_a \cup \Pi_v)$, on ne connaît pas $C(\pi)$: on le prédit par $\widehat{C}(D(\pi))$.

Nature des données


Chaque donnée (D, $\Pi_{\rm a}$, $C_{|\Pi_{\rm a}}$, $\Pi_{\rm v}$, $C_{|\Pi_{\rm v}}$,) peut être fausse, bruitée, incomplète, non indépendante, etc.

L'estimation est une approximation et la construction de l'estimateur peut être une heuristique!


SPLEX Statistiques pour la classification et fouille de données


Apprentissage statistique


7 / 4

Simplifier les notations

Généralement, le problème de classification prendra la forme suivante :

- Soit une v.a. X (de dimension d) à valeurs dans \mathbb{R} ($\mathcal{D} = \mathbb{R}^d$),
- Soit une v.a. Y (de dimension 1)
 discrète (classification : $\mathcal{C} \subset \mathbb{Z}$)
 continue (régression : $\mathcal{C} \subseteq \mathbb{R}$).
- $\Pi_a \cup \Pi_v$ est une base de N observations (X_i, Y_i) de ces variables.


Le problème de la classification (et de la régression)

Soit x une instantiation de X, quelle valeur prendrait $y = \hat{C}(x)$?


SPLEX Statistiques pour la classification et fouille de données

Apprentissage statistique

8 / 47

Deux approches de la classification supervisée

Approches non paramétriques

- Pas d'hypothèse sur le modèle des données,
- Seuls les exemples mènent vers \widehat{C} .

Exemple : méthode des *k* plus proches voisins, fenêtre de Parzen.

Approches paramétriques

- À partir de l'hypothèse forte de l'existence d'un modèle,
- Phase d'estimation des paramètres du modèle : $\widehat{\Theta}$,
- \widehat{C} est alors $\widehat{C}_{\widehat{\Theta}}$.

Exemple: Régression, Classification bayésienne

Pour la suite du cours (sauf si précisé), on simplifiera la tâche de classification à la discrimination entre 2 classes seulement : Y peut prendre les valeurs -1 et 1. Le classifieur \widehat{C} se décompose alors en 2 fonctions : $g: \mathbb{R}^d \to \mathbb{R}$ et $\widehat{C} = \sigma(g)$.


Évaluations et Comparaisons de Classifieurs


Évaluations et Comparaisons de Classifieurs

Évaluation d'un classifieur

Quelles propriétés peut-on demander pour \widehat{C} ?

Critère : précision

Un classifieur doit minimiser le taux d'erreur lors de son utilisation. (?)

Critère : compréhensibilité

Un classifieur représentant une base doit être intelligible :

- expliquable (et donc exploitable),
- compréhensible (par un expert),
- paramètrable (par un expert).


Critère : rapidité

Les opérations sur le classifieur doivent être facilitées.

- Construction aisée,
- Mise à jour aisée (incrémentale),
- Critère de classification rapide.

Évaluations et Comparaisons de Classifieurs

Méthodologie


Évaluations et Comparaisons de Classifieurs

Évaluation de \widehat{C}


Ce qu'on voudrait connaître, c'est l'erreur que l'on fera en utilisant \widehat{C} au lieu de C.

$$e(\widehat{C}) = \mathbb{E}_{x} \left(C(x) \neq \widehat{C}(x) \right)$$

Erreur en généralisation

En régression, on utilisera plutôt la distance quadratique :

$$e(\widehat{C}) = \mathbb{E}_{x} \left(C(x) - \widehat{C}(x) \right)^{2}$$

Toutefois, cette erreur en généralisation n'est pas atteignable. Il faut donc l'estimer.

Erreur en apprentissage, erreur en validation

$$\begin{split} e_a(\widehat{C}) &= \frac{1}{\|\Pi_a\|} \sum_{x \in \Pi_a} \delta \left(C(x) - \widehat{C}(x) \right) & e_v(\widehat{C}) = \frac{1}{\|\Pi_v\|} \sum_{x \in \Pi_v} \delta \left(C(x) - \widehat{C}(x) \right) \\ & \text{où } \delta(x) = \begin{cases} 1 & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases} \end{split}$$

Mais ces erreurs expérimentales n'indiquent a priori rien d'autres que des hypothèses sur $e(\widehat{\mathcal{C}})$.


Évaluations et Comparaisons de Classifieurs

13 / 47

Erreurs des erreurs de classification

erreur d'apprentissage

Sur la base $\Pi_a = \bigcup_{i=1}^{N_a} \{x_i^{(a)}\}$:

$$\epsilon_{a} = \frac{1}{N_{a}} \sum_{i=1}^{N_{a}} \delta\left(\widehat{C}(x_{i}^{(a)}) - C(x_{i}^{(a)})\right) \qquad \epsilon_{v} = \frac{1}{N_{v}} \sum_{i=1}^{N_{v}} \delta\left(\widehat{C}(x_{i}^{(v)}) - C(x_{i}^{(v)})\right)$$


 $igchiral{igle}$ On peut rendre $\epsilon_s=0$.


erreur de test de validation

Sur la base $\Pi_{\nu} = \bigcup_{i=1}^{N_{\nu}} \{x_i^{(\nu)}\}$:

$$\epsilon_{v} = \frac{1}{N_{v}} \sum_{i=1}^{N_{v}} \delta\left(\widehat{C}(x_{i}^{(v)}) - C(x_{i}^{(v)})\right)$$

 $\epsilon_v = 0$ est très dépendant de Π_v (biais, approximation, etc.).


Évaluations et Comparaisons de Classifieurs

Estimation du taux d'erreur de C

Estimation sur Π_a

- ⊕ Estimation aisée!
- Sous-estimation évidente
- Favorise le surapprentissage

Estimation sur Π_{ν}

- Estimation aisée!
- (-) Gâchis d'une partie des données classées
- (-) Données issues de la même base que $\Pi_a \Rightarrow$ risque de biais

Cross-Validation, Leave-one-out, bootstrap

Avec $C(\Pi^*)$ bien connu, construire plusieurs Π_v différents et apprendre sur $\Pi_a = \Pi^* \setminus \Pi_v \dots$

- Plus de perte de données,
- (1) Une certaine robustesse de l'évaluation,
- (-) Cher et lent!!

Évaluations et Comparaisons de Classifieurs

LOOCV: Leave-One-Out Cross Validation

LOOCV est un algorithme qui permet de se passer de Π_{ν} en contre-partie d'un temps de calcul beaucoup plus important.

LOOCV

Data : Π_a

1 for each $\pi \in \Pi_a$ do

2 Calculer
$$\widehat{C_{-\pi}}$$
 en apprenant sur $\Pi_a \setminus \{\pi\}$

$$e_{\pi} = |\widehat{C_{-\pi}}(\pi) - C(\pi)|$$

- 4 Calculer \widehat{C} en apprenant sur Π_a
- 5 alors

$$e_{\mathsf{LOOCV}}(\widehat{C}) = \frac{1}{\|\Pi_a\|} \sum_{\pi \in \Pi_a} e_{\pi}$$

Il existe bien évidemment des variantes de cet algorithme, moins gourmands car utilisant une partition en k sous-ensembles de Π_a plutôt que d'en isoler chaque singleton : k-fold $Cross\ Validation$.

Évaluations et Comparaisons de Classifieurs

16 / 47

Autres indicateurs sur Π_{ν}

Matrice de confusion

Sur une base de test :

	$C(x) = \bigcirc$	$C(x) = \bigoplus$	
$\widehat{C}(x) = \bigcirc$	VN	FN	VN + FN
$\widehat{C}(x) = \bigoplus$	FP	VP	VP + FP
	VN + FP	FN + VP	N

Indicateurs

- Taux d'erreur : $e_{v}(\widehat{C}) = \frac{FP + FN}{N}$
- Accuracy (taux de bon classement) : $\frac{VP+VN}{N}$
- Spécificité (taux de vrai négatifs) : $\frac{VN}{VN+FP}$
- 1–Spécificité (taux de faux positifs) : $\frac{FP}{VN+FP}$
- ullet Sensibilité,Rappel (taux de vrai positifs) : $\frac{\mathit{VP}}{\mathit{VP}+\mathit{FN}}$
- Précision : $\frac{VP}{VP+FP}$

Évaluations et Comparaisons de Classifieurs


Coûts d'affectation

Il peut être intéressant de briser la symétrie entre FP et FN.

Matrice d'affectation

	$C(x) = \bigcirc$	$C(x) = \bigoplus$
$\widehat{C}(x) = \bigcirc$	0	ΥFN
$\widehat{C}(x) = \bigoplus$	ΥFP	0

Généralement, on privilégie les erreurs de première espèce : $\gamma_{\it FP} \gg \gamma_{\it FN}$

On peut alors définir un coût d'un classifieur :

Indicateur de coût

$$cout(\widehat{C}) = \frac{\mathit{FP} \cdot \gamma_\mathit{FP} + \mathit{FN} \cdot \gamma_\mathit{FN}}{\mathit{N}}$$


Limite des indicateurs issus de la matrice de confusion

Comment comparer

C_1	<u>-</u>	\oplus
<u> </u>	40	10
$\widehat{\oplus}$	10	40

C_2	Θ	\oplus
<u> </u>	45	5
$\widehat{\oplus}$	20	30

?

•
$$e_V(\widehat{C_1}) = 0.2$$
 et $e_V(\widehat{C_2}) = 0.25$

$$\Rightarrow \widehat{C_1} \succ \widehat{C_2}$$

• Avec la matrice de coût :

		<u>-</u>	\oplus	
	Ē	0	10	,
($\widehat{\oplus}$	1	0	

 $cout(\widehat{C_1}) = 1.1$ et $cout(\widehat{C_2}) = 0.7$


PS : Comparer e_V revient à utiliser une matrice de coût avec $\gamma_{\textit{FP}}=\gamma_{\textit{FN}}=1.$

Doit-on tester pour toutes les matrices de coût possible? Comment comparer globalement les modèles sans coût?


Évaluations et Comparaisons de Classifieurs

Cas de classes déséquilibrées

Matrice de confusion - COIL'00 - Challenge police d'assurance

Sur une base de test :
$$\begin{array}{|c|c|c|c|c|}\hline \widehat{\mathcal{C}} & \bigcirc & \oplus \\\hline \hline \bigcirc & 3731 & 31\\\hline \hline \oplus & 229 & 9\\\hline \end{array}$$

$$\bullet e_V(\widehat{C}) = \frac{229+31}{4000}$$

$$\begin{aligned} & \bullet \ e_V(\widehat{C}) = \frac{229 + 31}{4000} \\ & \bullet \ e_V(\text{Toujours} \ \widehat{\bigcirc}) = \frac{31 + 9}{4000} \end{aligned}$$

$$\widehat{C} \prec \text{Toujours} \widehat{\bigcirc}$$

Au lieu de se limiter à des critères sur l'affectation proposée, il s'agirait de mesurer la propension à être dans

Un classifieur est souvent composé de :

- $\bullet \ \ \mathsf{Une} \ \mathsf{fonction} \ g: \mathcal{D} \longrightarrow \mathbb{R}$
- Une fonction $\sigma : \mathbb{R} \longrightarrow \mathcal{C}$ (fonction signe si classificateur binaire)

Quand $\widehat{C}_i(x) = \sigma(g_i(x))$, il faudrait comparer g_1 et $g_2!!!$


Évaluations et Comparaisons de Classifieurs

Courbe de ROC

Courbe de ROC : Receiver Operating Characteristic

- Outil d'évaluation et de comparaison de classifieurs,
- Outil graphique (aisément lisible),
- Indépendant des matrices de coûts,
- Utilisable dans le cas de classes déséquilibrées,
- Indicateur synthétique associé (aisément interprétable).


Construction de la courbe de ROC

Soit $\widehat{C}(x) = \sigma(g(x))$.

Soit $B_{>}$ la base des $x \in \Pi_a$, classés par valeur croissante de g(x).

On construit alors une famille de classifieurs \widehat{C}_k , $k \in \{0, \cdots, |\Pi_a|\}$, définis ainsi :


$$\forall k \in \{0, \dots, |\Pi_a|\}, \widehat{C}_k = \{\text{classer }(-) \text{ les } x \text{ de rang} \leq k \text{ dans } B_>\}$$

Rappel :

- 1-Spécificité (TFP) : $\frac{FP}{VN+FP}$
- Sensibilité (TVP) : $\frac{VP}{VP+FN}$
- \widehat{C}_0 : sensibilité=1 et spécificité=0
- $\widehat{C}_{|\Pi_a|}$: sensibilité=0 et spécificité=1

Construction de la courbe de ROC


 $\forall k \in \{0, \dots, |\Pi_a|\}$, afficher le point $(1-\operatorname{sp\'{e}cificit\'{e}}(C_k),\operatorname{sensibilit\'{e}}(C_k))$


Évaluations et Comparaisons de Classifieurs

22 / 47

construction de la courbe de ROC (1)


From: Ricco RAKOTOMALALA - Laboratoire ERIC


Évaluations et Comparaisons de Classifieurs


23 / 47

construction de la courbe de ROC (2)

Mettre en relation

TFP (abscisse) et TVP (ordonnée)

Score (+)	Classe	TFP	TVP
		0	0.000
1	+	0.000	0.167
0.95	+	0.000	0.333
0.9	+	0.000	0.500
0.85	-	0.071	0.500
0.8	+	0.071	0.667
0.75	-	0.143	0.667
0.7	-	0.214	0.667
0.65	+	0.214	0.833
0.6	-	0.286	0.833
0.55	-	0.357	0.833
0.5	-	0.429	0.833
0.45	+	0.429	1.000
0.4	-	0.500	1.000
0.35	-	0.571	1.000
0.3	-	0.643	1.000
0.25	-	0.714	1.000
0.2	-	0.786	1.000
0.15	-	0.857	1.000
0.1	-	0.929	1.000
0.05	-	1.000	1.000
	1 0.95 0.9 0.85 0.85 0.75 0.7 0.66 0.55 0.5 0.4 0.35 0.4 0.35 0.25 0.2	1 + 0.095 + 0.09 + 0.85 - 0.85 - 0.75 - 0.7 - 0.65 + 0.6 - 0.55 - 0.45 + 0.4 - 0.35 - 0.3 - 0.25 - 0.2 - 0.15 - 0.	1 + 0.000 1 + 0.000 0.99 + 0.000 0.99 + 0.000 0.85 - 0.071 0.75 - 0.143 0.77 - 0.214 0.65 + 0.214 0.65 - 0.266 0.55 - 0.357 0.5 - 0.429 0.45 + 0.429 0.4 - 0.500 0.33 - 0.571 0.3 - 0.571 0.3 - 0.571 0.3 - 0.571 0.3 - 0.571 0.3 - 0.571 0.3 - 0.571 0.3 - 0.643 0.25 - 0.714 0.2 - 0.786 0.15 - 0.887 0.11 - 0.929


From : Ricco RAKOTOMALALA - Laboratoire ERIC

Évaluations et Comparaisons de Classifieurs

24 / 4

Utilisation de la courbe de ROC (1)


- Tout classifieur est un point dans l'espace ROC.
 - (0, 1) : Classifieur parfait.
 - ullet (1, 1) : Classifieur "toujours igoplus".
 - (0,0): Classifieur "toujours \bigcirc ".
 - (q,q): Classifieur "proba $(\widehat{C}(x) = \bigoplus) = q$ ".

Une famille de classifieurs \widehat{C}_k doit avoir sa courbe de ROC au dessus de la première diagonale (x = y). Puisque cette première diagonale correspond aux classifieur

3 critère AUC Area Under Curve

- Pour la diagonale : $AUC = \frac{1}{2}$
- ullet Pour le test idéal, AUC=1
- Pour un test quelconque, $\frac{1}{2} \le AUC \le 1$. Plus il est grand, mieux c'est.

AUC indique la probabilité pour que $\widehat{\mathcal{C}}$ interclasse un positif et un négatif.


Évaluations et Comparaisons de Classifieurs

Utilisation de ROC (2) : comparaison de classifieurs

aléatoires.

Dominance


Si $ROC_{M1} \succ ROC_{M2}$ alors il ne peut pas exister de situation (quelque soit le coût) où M2 serait un meilleur classifieur que M1.


Enveloppe convexe

Les classifieurs ne participant jamais à l'enveloppe convexe sont dominés et peuvent être éliminés.

- M1 dominé
- M4 dominé par max(M2, M3)


Évaluations et Comparaisons de Classifieurs

26 / 4

Aggrégations de Classifieurs

Introduction au bootstrap

Principe

Problème : Quelle est la distribution d'un estimateur calculé à partir d'un échantillon L? Si on connait la distribution de l'échantillon ou si on peut faire l'hypothèse d'une distribution gaussienne, pas de problèmes. Mais sinon?

But du *bootstrap* : Remplacer des hypothèses probabilistes pas toujours vérifiées ou même invérifiables par des simulations et donc beaucoup de calcul.

Exemple : $L = \{x_1, \dots, x_n\}$ suffit à calculer \bar{x} , estimateur de μ . Comment estimer sa précision (son écart-type)? son biais?

- ② Soit $(L_j)_{j \in \mathcal{J}}$ une famille d'échantillons.

 \Rightarrow on peut estimer ces statisiques à partir des $(\bar{x}_j)_{j \in \mathcal{J}}$.

9 Soit *L* l'unique échantillon utilisable \Rightarrow calculer un échantillon bootstrap.


Aggrégations de Classifieurs

28 / 47

Bootstrap : points de repères

- Bradeley Erfon, 1979. Erfon & Tibshirani, 1993.
- Origine du nom : Inspirée du baron de Münchausen (Rudolph Erich Raspe) qui se sortit de sables mouvants par traction sur ses *tirants de bottes*.


- Popularisé avec la montée en puissance de l'ordinateur dans les calculs statistiques.
- Basé sur une théorie mathématique bien rôdée.


Aggrégations de Classifieurs

29 / 47

Échantillon bootstrap

General Bootstrap Algorithm


Data : L échantillon, θ paramètre à estimer sur L,

1 **for** $b \in \{1, \dots, B\}$ **do**

Tirer aléatoirement L_b , un échantillon avec remise dans L

Estimer $\widehat{\theta}_b$ sur l'échantillon L_b

4 $\widetilde{L}=\left\{\widehat{\theta}_1,\cdots,\widehat{\theta}_B\right\}$ est un échantillon *bootstrap* issu de L.


On peut alors utiliser \widetilde{L} pour estimer des statistiques de la distribution de l'estimateur de θ :

$$\bullet \, \sigma_{\widehat{\theta}}^2 \approx \widehat{\sigma}_B^2 = \frac{1}{B-1} \sum_{b=1}^B \left(\widehat{\theta}_b - \frac{1}{B} \sum_{b=1}^B \widehat{\theta}_b \right)^2$$

 Intervalle de confiance, biais, quantiles, tests d'hypothèses, etc.


Considérations sur le bootstrap


 \widetilde{L} ne remplace pas L.

 \widetilde{L} est utilisé pour estimer des paramètres d'un estimateur basé sur $L\,!\,!$


- Le bootstrap ne peut pas s'appliquer si :
 - Échantillon L trop faible
 - Données trop bruitées
 - Dans le cas de dépendances structurelles dans L (par exemple, séries temporelles, problèmes 2D,etc.)
- Comment choisir $B = \left| \widehat{L} \right|$?
- Un grand nombre de versions légèrements différentes. Par exemple, **Jackknife** : extraire les n sous-liste de L de taille n-1.


Aggrégations de Classifieurs

31 / 47

Méthodologie et aggrégations


- Est-ce choisir \widehat{C}^* parmi les \widehat{C}_i a un sens?
- Y a-t-il vraiment un 'meilleur'?


Aggrégations de Classifieurs

32 / 47

Aggrégations

Soit un certain nombre de classifieurs $(\widehat{C}_i)_{i\in\mathcal{I}}$ pour une même classification C. Chaque C_i est plus ou moins précis. Ils sont également plus ou moins stables.

Stabilité

Un classifieur \widehat{C} est instable quand de petites modifications dans Π_a peuvent entraı̂ner de grandes modifications dans la classification.

Les statistiques nous ont appris que moyenner les résultats est un bon moyen de réduire la variance (l'instabilité).

Est-il possible de combiner les $(\widehat{C}_i)_{i\in\mathcal{I}}$ de manière à obtenir un meilleur classifieur?

Aggrégation majoritaire

En considérant chaque \widehat{C}_i comme un 'expert', une manière d'aggréger leurs avis est de les faire voter et de choisir l'avis majoritaire :

$$\widehat{C}_{\mathsf{maj}}(x) = \operatorname*{argmax}_{c \in \{\bigoplus, \bigcirc\}} \left| \left\{ \widehat{C}_i(x) = c, i \in \mathcal{I} \right\} \right|$$


Aggrégations de Classifieur

Aggrégations avec poids

On peut raffiner l'aggrégation majoritaire en introduisant des poids associés à l'expert.

Aggrégation majoritaire avec poids

Pour chaque \widehat{C}_i , on note w_i son poids associé, alors $\widehat{C}_{\mathbf{w}}(x) = \underset{c \in \{\bigoplus, \bigcirc\}}{\operatorname{argmax}} \sum_{\substack{i \in \mathcal{I} \\ \widehat{C}_i(x) = c}} w_i$

Pour fixer les poids, on s'attend à ce qu'un expert qui donne souvent la bonne réponse ait un poids 'élevé'.

Adaptation des poids

$$\begin{array}{lll} \textbf{Data:} & \beta \in [0,1) \\ 1 & \forall i,w_i=1 \\ \textbf{2 for each } \pi \in \Pi_{\textbf{a}} \ \textbf{do} \\ \textbf{3} & \quad & \textbf{if } \widehat{C}_i(\pi) \neq C(\pi) \ \textbf{then} \\ \textbf{4} & \quad & \quad & w_i = \beta \cdot w_i \end{array}$$

- Si $\beta = 0$, algorithme dit de Halving.
- Si $\beta = \frac{1}{2}$, avec k le nbr minimal d'erreurs faites par un \widehat{C}_i sur Π_a , n le nombre de \widehat{C}_i , et M le nombre d'erreurs faite par C_w ,

$$M < 2.4 (k + \log_2(n))$$


34 / 47

Aggrégations de Classifieurs

Bagging

Pour le bagging, on considère qu'il faut constituer des ensembles $\Pi_a^{(i)}$ spécifiques pour estimer chaque classifieur $\widehat{C_i}$ (qui peuvent être alors de même type) et moyenner les résultats : ça ressemble à du **bootstrap**.

Bootstrap aggregating

Soit $\left(\Pi_a^{(i)}\right)_{i\in\mathcal{I}}$ une famille d'échantillons bootstrap (avec remise), alors :

$$\forall i \in \mathcal{I}, \, \widehat{C}_i \text{ est estim\'e sur } \Pi_{\mathsf{a}}^{(i)} \quad \text{ et } \quad C_{\mathsf{bagging}}(x) = \widehat{C}_{\mathsf{maj}}(x)$$

Si les \widehat{C}_i sont effectivement des classifieurs de même type, heuristiquement, il doivent être instable afin que chaque échantillon bootstrap fournisse un classifieur différent.

Convergence et généralisation

- Pas de preuve de convergence.
- Pas de borne connue pour l'erreur de généralisation.
- En pratique, bons résultats.


Aggrégations de Classifieurs

35 / 47

Modèles additifs

- Dans les classifieurs majoritaires à poids, la classification s'effecture comme espérance de plusieurs classifieurs, éventuellement pondérés.
- Il s'agit donc de choisir chaque classifieur et son poids associé de manière à améliorer le résultat global.
- idée : au lieu de construire les classifieurs 'indépendamment', il serait pertinent de construire incrémentalement chaque classifieur afin qu'il s'intéresse particulièrement aux points pour l'instant mal classés.
- idée : ça pourrait marcher même avec des classifieurs faibles.

▶ Définition (Classifieur faible (*weak classifier*))

Un classifieur faible est un classifieur a peine plus précis que le classifieur aléatoire.

C'est le principe des algorithmes de boosting.

Aggrégations de Classifieurs


36 / 47

Boosting: principes

principe : un nouveau classifieur doit se concentrer sur les éléments de Π_a mal classés pour l'instant.

Boosting schématique

- **①** Affecter un poids à chaque $\pi \in \Pi_a$
- **2** Proposer un classifieur faible (" $x_i < ...$ ", "règle d'or", "rule of thumb")
- Modifier les poids pour tenir compte de ce nouveau classifier
- Recommencer T fois les 2 derniers points.
- **5** Combiner tous les classifieurs dans $\widehat{C}_{\text{boosting}}$

Deux questions (au moins) :

- Comment mettre à jour les poids?
- Comment combiner correctement tous ces classifieurs?


Aggrégations de Classifieurs

Erreur en généralisation

On rappelle : $e_P(\widehat{C}) = \mathbb{E}_P\left(C(x) \neq \widehat{C}(x)\right)$ où P probabilité sur Π .

- En particulier, si \widehat{C} est un classifieur faible, $e(\widehat{C}) \leq \frac{1}{2} \gamma, \gamma > 0$: \widehat{C} est un peu meilleur que le classifieur
- aléatoire qui se trompe une fois sur deux. Pour $\Pi_a = \{x_1, \dots, x_n\}$, on notera $D(x_i)$ le poids associé à x_i . D(.) probabilité $(\sum_i D(x_i) = 1)$.


AdaBoost (Freund & Schapire, 1995)

- $1 \ \forall x_i, D_1(x_1) = \frac{1}{n}$
- 2 soit $\widehat{\mathcal{C}}_1$ un premier classifieur faible


4 Calculer
$$e_{D_t}(\widehat{C}_t)$$
 et $\beta_t = \frac{e_{D_t}(\widehat{C}_t)}{1 - e_{D_t}(\widehat{C}_t)} < 1$
5 $D_{t+1}(x_i) \propto \begin{cases} D_t(x_i) & \text{si } \widehat{C}_t(x_i) \neq C(x_i) \\ \beta_t \cdot D_t(x_i) & \text{sinon} \end{cases}$

- Estimer C_{t+1} un classifieur faible minimisant
- 7 until condition d'arrêt (T fois par exemple);


8
$$C_{ ext{boosting}}(x) = \sigma\left(\sum_t \alpha_t \widehat{C}_t(x)\right)$$
 avec $\alpha_t = \log \frac{1}{\beta_t}$


AdaBoost: un exemple ("A Tutorial On Boosting", Freung, Y. & Schapire, R.)


AdaBoost: un exemple ("A Tutorial On Boosting", Freung, Y. & Schapire, R.)


bagging vs boosting

Les 2 méthodes ont en commun une augmentation de la stabilité du classifieur, au prix d'un temps de calcul plus important. Voici quelques généralités à ne pas prendre pour vérités absolues :

- Bagging est souvent plus rapide que boosting.
- A contrario, la réduction d'erreur est moindre pour bagging.
- Bagging est une méthode qui fonctionne avec des ensembles de classifieurs 'raisonnables' mais peu stables (arbres de décisions par exemple).
- Boosting utilise des classifieurs très simples et donc très faibles.
- AdaBoost n'a plus qu'un paramètre : le nombre de classifieurs que l'on veut mettre
- Boosting est très sensible au bruit i.e. à un grand nombre de données mal classées (puisqu'il va leur donner un grand poids).
- Comme les classifieurs faibles ont un biais important, on peut considérer le boosting comme une méthode de réduction du biais.


Aggrégations de Classifieurs


44 / 47

Boosting : erreur en généralisation


Que se passe-t-il si on augmente beaucoup le nombre de classifieurs faibles?

Généralement, on s'attend à :

- Erreur d'apprentissage (sur Π_a) qui tend vers 0.
- Erreur en généralisation qui remonte (sur-apprentissage, overfitting)


Expérimentalement, pour AdaBoost


- L'erreur de test (meilleure approximation de l'erreur en généralisation) n'augmente pas!
- Même quand l'erreur d'apprentissage est nulle!


Aggrégations de Classifieu


Boosting et marges

Le boosting prend la forme : $C_{\text{boosting}}(x) = \sigma\left(\sum_{t} \alpha_{t} \widehat{C}_{t}(x)\right)$ avec $\alpha_{t} = \log \frac{1}{\beta_{t}}$.

On se souvient qu'alors la marge est définie par $\min_{x \in \Pi_a} (f(x)' \cdot C(x))$.

On se souvient également qu'une marge importante indique une robustesse du classifieur, et donc une plus faible erreur en généralisation.


- Quand l'erreur de test ne diminue plus, on observe une augmentation de la marge.
- Ce comportement est théoriquement prouvable.


Aggrégations de Classifieurs

46 / 47

Résumé

- Boosting et bagging combinent les résultats d'ensembles de classifieurs.
- A priori, ces méthodes améliorent les résultats en diminuant le biais ou la variance des classifieurs.
- Bagging est principalement une méthode de réduction de la variance, utilisé avec des classifieurs à part entières.
- Boosting se concentre sur les cas particuliers difficiles. Il réduit principalement le biais et augmente la marge. Mais il est sensible au bruit.


Aggrégations de Classifieurs

47 / 47