SOMbrero : un package R pour les cartes auto-organisatrices Nathalie Vialaneix

nathalie.vialaneix@inrae.fr http://www.nathalievialaneix.eu

> Toulouse R user group January 27th, 2022

Self-organizing maps and SOMbrero

Other features with SOMbrero

Use case examples

Basics on (standard) stochastic SOM

- $(x_i)_{i=1,\ldots,n}\subset\mathbb{R}^d$ are affected to a unit $f(x_i)\in\{1,\ldots,U\}$
- ▶ the grid is equipped with a "distance" between units: d(u, u') and observations affected to close units are close in \mathbb{R}^d
- every unit u corresponds to a prototype, p_u (x) in \mathbb{R}^d

Basics on (standard) stochastic SOM

Iterative learning

(assignment step): x_i is picked at random within $(x_k)_k$ and affected to best matching unit:

$$f^t(x_i) = \arg\min_{u} \|x_i - p_u^t\|^2$$

Basics on (standard) stochastic SOM

Iterative learning

(representation step): all prototypes in neighboring units are updated with a gradient descent like step:

$$p_u^{t+1} \longleftarrow p_u^t + \mu(t)H^t(d(f(x_i), u))(x_i - p_u^t)$$

INRAG

SOMbrero

► SOMbrero is an R package implementing stochastic variants of SOM (standard version and versions specific to non numeric data)

SOMbrero

- ► SOMbrero is an R package implementing stochastic variants of SOM (standard version and versions specific to non numeric data)
- specifically well adapted for non expert use and teachers:
 - many plots
 - shiny app

SOMbrero

- ► SOMbrero is an R package implementing stochastic variants of SOM (standard version and versions specific to non numeric data)
- specifically well adapted for non expert use and teachers:
 - many plots
 - shiny app
- reference website: http://sombrero.nathalievialaneix.eu
- Contributors: Élise Maigné, Jérôme Mariette, Madalina Olteanu, Fabrice Rossi and two interns (Julien Boelaert and Laura Bendhaïba)

Alternative tools

► Matlab: SOM Toolbox [Kohonen, 2001]

► R (CRAN):

- class: batch training, crude implementation
- som (2016): training (two-step batch), basic plots and quality criteria
- ▶ popsom (2017): vectorized stochastic learning (fortran), stochastic learning (C++), batch (C), several plots and quality criteria
- ▶ kohonen (2017): various variants of SOM (including supervised) and super-clustering

Options to train the SOM:

- ▶ grid: square/hexagonal grid, with arbitrary width and length
 - b distance between units: standard distances as in dist or "letremy" (Euclidean then "maximum")

- neighborhood relationship: Gaussian or "letremy"
- prototypes: initialized randomly, with a PCA, with random observations from the training sample
- preprocessing: centering, scaling to unit variance or nothing
- training: number of iterations, standard or Heskes's assignment step

$$f^t(\mathsf{x}_i) \leftarrow \arg\min_{u=1,...,U} \sum_{u'=1}^{U} H^t(d(u,u')) \|\mathsf{x}_i - p_{u'}^{t-1}\|^2$$

quality(mysom)

- ▶ topographic error: average frequency (over the samples) for which the prototypes that comes closest is in the direct neighborhood on the grid of the BMU
- quantization error

$$Q = \frac{1}{n} \sum_{i=1}^{n} \| \mathbf{x}_i - p_{f(\mathbf{x}_i)} \|^2$$

Plots...

mysom.sc <- superClass(mysom)</pre>

INRA

▶ 3 datasets corresponding to the three types of data that SOMbrero can handle (iris, presidentielles2002 and lesmis, a graph from "Les Misérables")

Start with SOMbrero

▶ 3 datasets corresponding to the three types of data that SOMbrero can handle (iris, presidentielles2002 and lesmis, a graph from "Les Misérables")

comprehensive (HTML) vignettes included in the package and available on the website

The dississ less is a matrix with entries equal to the length of the shortest path between two characters (obtained with the function shortest, paths of par characters' names to ease the use of the graphical functions of SOMbrero

Training the SOM

set_seed(4021719) mis_som <- trainSOM(x data = dissim_lesmis_type = "relational", nb.save = 10. init proto = "random") plot(mis.som, what = "energy"

INRAG

- → 3 datasets corresponding to the three types of data that SOMbrero can handle (iris, presidentielles2002 and lesmis, a graph from "Les Misérables")
- comprehensive (HTML) vignettes included in the package and available on the website
- Web User Interface (made with shiny) for using the package even if you do not know R programming language (included in the package with sombreroGUI())

Tested and approved on an historian!

Self-organizing maps and SOMbrero

Other features with SOMbrero

Use case examples

Specific features in SOMbrero

▶ it can cope with missing data (version 1.4-1)

Specific features in SOMbrero

▶ it can cope with missing data (version 1.4-1)

▶ it can handle non numeric datasets ("relational" datasets and contingency tables)

How does that work?

during the training phase, missing values are not used prototype

distance computation
individual

Missing data

How does that work?

during the training phase, missing values are not used

when the training is finished, prototypes can be used to impute (fill in) the

missing entries

winner prototype

individual

Relational data 1: Career paths [Olteanu and Villa-Vialaneix, 2015]

Survey "Génération 98": labor market status (9 categories) on more than 16,000 people having graduated in 1998 during 94 months.¹

¹Available MAG to Génération 1998 à 7 ans - 2005, [producer] CEREQ, [diffusion] Centre Maurice Halbwachs (CMH).

SOMbrero: un package R pour les cartes auto-organisatrices

Jan. 27th, 2022 / Nathalie Vialaneix

Relational data 1: Career paths [Olteanu and Villa-Vialaneix, 2015]

Survey "Génération 98": labor market status (9 categories) on more than 16,000 people having graduated in 1998 during 94 months.¹

How to cluster career paths into homogeneous groups?

Available; thanke to ; Génération: 49% à 17 lens ca: 2005 lu [producer] de EREQ. [diffusion] Centre Maurice Halbwachs (CMH).

Jan. 27th, 2022 / Nathalie Vialaneix

Relational data 1: Career paths [Olteanu and Villa-Vialaneix, 2015]

Survey "Génération 98": labor market status (9 categories) on more than 16,000 people having graduated in 1998 during 94 months.¹

How to cluster career paths into homogeneous groups?

It is all about distance...

- $\sim \chi^2$ dissimilarity emphasizes the contemporary identical situations
- Optimal-matching dissimilarities is more focused on the sequences similarities [Needleman and Wunsch, 1970] (or "edit distance", "Levenshtein distance")

¹ Available: thanke to Génération d 99% à 17 lans a 2005 u [producen] & EREQ, [diffusion] Centre Maurice Halbwachs (CMH).

Jan. 27th, 2022 / Nathalie Vialaneix

>

Relational data 2: a collection of NGS data...

DNA barcoding Astraptes fulgerator optimal matching (edit) distances to differentiate species

Jan. 27th. 2022 / Nathalie Vialaneix

Metagenomics

dissemblance between samples is better captured when phylogeny between species is taken into account (unifrac distances)

Principles for learning from relational data

Euclidean case (kernel K) rewrite all quantities using:

- K to compute distances and dot products
- linear or convex combinations of $(\phi(x_i))_i$ to describe all unobserved elements (centers of gravity and so on...)

Principles for learning from relational data

Euclidean case (kernel K) rewrite all quantities using:

- K to compute distances and dot products
- linear or convex combinations of $(\phi(x_i))_i$ to describe all unobserved elements (centers of gravity and so on...)

Works for: PCA, *k*-means, linear regression, ...

Principles for learning from relational data

Euclidean case (kernel K) rewrite all quantities using:

- K to compute distances and dot products
- linear or convex combinations of $(\phi(x_i))_i$ to describe all unobserved elements (centers of gravity and so on...)

Works for: PCA, *k*-means, linear regression. ...

non Euclidean case (non Euclidean dissimilarity D): do almost the same using a pseudo-Euclidean framework

[Goldfarb, 1984]

 \exists two Euclidean spaces \mathcal{E}_+ and \mathcal{E}_- and two mappings ϕ_+ and ϕ_- st:

$$D(x, x') = \|\phi_{+}(x) - \phi_{+}(x')\|_{\mathcal{E}_{+}}^{2} - \|\phi_{-}(x) - \phi_{-}(x')\|_{\mathcal{E}_{-}}^{2}$$

Two main drawbacks:

► For $T \sim \gamma n$ iterations, complexity of RSOM is $\mathcal{O}(\gamma n^3 U)$ (compared to $\mathcal{O}(\gamma U dn)$ for numeric) [Rossi, 2014]

Two main drawbacks:

► For $T \sim \gamma n$ iterations, complexity of RSOM is $\mathcal{O}(\gamma n^3 U)$ (compared to $\mathcal{O}(\gamma U dn)$ for numeric) [Rossi, 2014]

Exact solution proposed in [Mariette et al., 2017] to reduce the complexity to $\mathcal{O}(\gamma n^2 U)$ with additional storage memory of $\mathcal{O}(Un)$

Two main drawbacks:

► For $T \sim \gamma n$ iterations, complexity of RSOM is $\mathcal{O}(\gamma n^3 U)$ (compared to $\mathcal{O}(\gamma U dn)$ for numeric) [Rossi, 2014]

Exact solution proposed in [Mariette et al., 2017] to reduce the complexity to $\mathcal{O}(\gamma n^2 U)$ with additional storage memory of $\mathcal{O}(Un)$

► For the non Euclidean case, the learning algorithm can be very unstable (saddle points)

Two main drawbacks:

► For $T \sim \gamma n$ iterations, complexity of RSOM is $\mathcal{O}(\gamma n^3 U)$ (compared to $\mathcal{O}(\gamma U dn)$ for numeric) [Rossi, 2014]

Exact solution proposed in [Mariette et al., 2017] to reduce the complexity to $\mathcal{O}(\gamma n^2 U)$ with additional storage memory of $\mathcal{O}(Un)$

► For the non Euclidean case, the learning algorithm can be very unstable (saddle points)

clip or flip? [Chen et al., 2009] ⇒ not provided in SOMbrero

▶ the KORRESP algorithm (extension of Correspondence Analysis to SOM) [Cottrell and Letrémy, 2005]

SOMbrero also includes

- ► the KORRESP algorithm (extension of Correspondence Analysis to SOM) [Cottrell and Letrémy, 2005]
- specific functions to manipulate graphs with the relational algorithm and obtain simplified representation

Self-organizing maps and SOMbrero

Other features with SOMbrero

Use case examples

RSOM for mining a medieval social network

Graph induced by clusters:

- has nice relations with space and time
- emphasizes leading people
- has helped to identify problems in the database (namesakes)

But: biggest communities are still very

RSOM for typology of *Astraptes fulgerator* from DNA barcoding

Almost perfect clustering (identifying a possible label error on one sample) with (in addition) information on relations between species.

RSOM for typology of school-to-time transitions

SOMbrero: un package R pour les cartes auto-organisatrices Jan. 27th, 2022 / Nathalie Vialaneix

Madalina Olteanu, Fabrice Rossi, Marie Cottrell, Laura Bendhaïba and Julien Boelaert

Jérôme Mariette

Élise Maigné

References

Boulet, R., Jouve, B., Rossi, F., and Villa, N. (2008).

Batch kernel SOM and related Laplacian methods for social network analysis.

Neurocomputing, 71(7-9):1257-1273.

Chen, Y., Garcia, E., Gupta, M., Rahimi, A., and Cazzanti, L. (2009).

Similarity-based classification: concepts and algorithm.

Journal of Machine Learning Research, 10:747-776.

Cottrell, M. and Letrémy, P. (2005).

How to use the Kohonen algorithm to simultaneously analyse individuals in a survey. Neurocomputing, 63:193–207.

Goldfarb, L. (1984).

A unified approach to pattern recognition.

Pattern Recognition, 17(5):575-582.

Kohonen, T. (2001).

Self-Organizing Maps, 3rd Edition, volume 30.

Springer, Berlin, Heidelberg, New York,

Mariette, J., Rossi, F., Olteanu, M., and Villa-Vialaneix, N. (2017).

Accelerating stochastic kernel som.

In Verleysen, M., editor, XXVth European Symposium on Artificial Neural Networks, Computational Intelligence and Machine Learning (ESANN 2017), pages 269–274, Bruges, Belgium. i6doc.

Needleman, S. and Wunsch, C. (1970).

A general method applicable to the search for similarities in the amino acid sequence of two proteins.

Journal of Molecular Biology, 48(3):443-453.

SOMbrero: un package R pour les cartes auto-organisatrices Jan. 27th, 2022 / Nathalie Vialaneix

Olteanu, M. and Villa-Vialaneix, N. (2015).

On-line relational and multiple relational SOM. *Neurocomputing*, 147:15–30.

Rossi, F. (2014).

How many dissimilarity/kernel self organizing map variants do we need?

In Villmann, T., Schleif, F., Kaden, M., and Lange, M., editors, Advances in Self-Organizing Maps and Learning Vector Quantization (Proceedings of WSOM 2014), volume 295 of Advances in Intelligent Systems and Computing, pages 3–23, Mittweida, Germany. Springer Verlag, Berlin, Heidelberg.

