Analyse en Composantes Principales

Pascal Romon

Analyse en Composantes Principales (ACP)

Introduction:

Méthode qui permet d'identifier les corrélations entre des variables, de distinguer les variables corrélées de celles qui ne le sont pas, et de tronquer intelligemment les données et négligeant celles qui comptent le moins.

Idée : les composantes principales correspondent aux vecteurs propres de matrices.

En anglais: Principal Component Analysis (PCA)

Analyse en Composantes Principales (ACP)

Plus précisément :

L'ACP traite un tableau d'individus × variables.

Exemples

individus	vins	notes examen	personne
variables	fruité	qté de travail	années d'études
	charpenté	pointure	expérience pro
	capiteux	aime chocolat	homme / femme
	gouleyant		salaire

Les enjeux:

- évaluer les ressemblances entre individus.
- résumer l'ensemble des variables par un petit nombre de variables synthétiques (les composantes principales) représentant un groupe de variables liées entres elles.
- trier les composantes principales par ordre d'impact.
 - → permet d'éliminer les variables non pertinentes.

Limitations

Âge de Miss America corrélé avec Meurtres par vapeurs et objets chauds

Age of Miss America

Murders by steam, hot vapours and hot objects

spurious correlations : http://tylervigen.com/

Une corrélation n'implique pas de relation de cause à effet.

Exemple 2D

$$\mathbf{A} = \begin{bmatrix} 12 & 14 \\ 5 & 8 \\ 8 & 7 \\ 20 & 11 \\ \dots & \dots \\ 14 & 16 \\ 7 & 10 \\ 22 & 15 \end{bmatrix}$$

individus = points 2 variables = 2 coordonnées

On devine une corrélation : les variables $\boldsymbol{x}, \boldsymbol{y}$ sont du même ordre de grandeur

Centrer les données

données de départ

Centrer les données

calcul des moyennes $\langle \mathbf{A}_{i\bullet} \rangle$ pour chaque variable i

Centrer les données

centrer les données : $\hat{\mathbf{A}}_{ij} \leftarrow \mathbf{A}_{ij} - \langle \mathbf{A}_{i ullet} \rangle$

Covariance

Définition:
$$\operatorname{Cov}(\mathbf{x}, \mathbf{y}) = \frac{\sum_{i=1}^{n} (x_i - \langle \mathbf{x} \rangle)(y_i - \langle \mathbf{y} \rangle)}{n} = \frac{\hat{\mathbf{x}}^{\top} \hat{\mathbf{y}}}{n}$$

Corrélation entre 2 axes :

- Cov(x, y) > 0: les 2 dimensions varient conformément
- Cov(x,y) < 0: les 2 dimensions varient de façon contraire
- Cov(x, y) = 0: les 2 dimensions sont indépendantes

Notes:

- $Cov(\mathbf{x}, \mathbf{y}) = Cov(\mathbf{y}, \mathbf{x})$
- Cov(x, x) = variance de x

Matrice de covariance

Qui varie avec qui?

$$\mathbf{C} = \left[\begin{array}{ccc} \mathsf{Cov}(\mathbf{x}, \mathbf{x}) & \mathsf{Cov}(\mathbf{x}, \mathbf{y}) & \mathsf{Cov}(\mathbf{x}, \mathbf{z}) \\ \bullet & \mathsf{Cov}(\mathbf{y}, \mathbf{y}) & \mathsf{Cov}(\mathbf{y}, \mathbf{z}) \\ \bullet & \bullet & \mathsf{Cov}(\mathbf{z}, \mathbf{z}) \end{array} \right]$$

Pour nos données : $\mathbf{C} = \frac{\mathbf{A}_{mn}^{\top} \mathbf{A}_{nm}}{n}$ (désormais nous supposons que les lignes de \mathbf{A} sont centrées).

Note: La matrice C est symétrique.

Matrice de covariance

$$\mathbf{A} = \begin{bmatrix} 12 & 14 \\ 5 & 8 \\ 8 & 7 \\ 20 & 11 \\ \dots & \dots \\ 14 & 16 \\ 7 & 10 \\ 22 & 15 \end{bmatrix}$$

$$\mathbf{C} = \frac{\mathbf{A}^{\top} \mathbf{A}}{n} = \begin{bmatrix} 0.6165 & 0.6154 \\ 0.6154 & 0.7165 \end{bmatrix}$$

$$\mathbf{C} = \left[\begin{array}{cc} 0.6165 & 0.6154 \\ 0.6154 & 0.7165 \end{array} \right]$$

Méthode:

Quels sont les "axes forts" de cette matrice? \rightarrow vecteurs propres et valeurs propres.

Vecteurs propres et valeurs propres :

$$\lambda_1 = 1.2844$$
 $\mathbf{v}_1 = (-0.678, -0.735)^{\top}$
 $\lambda_2 = 0.049$ $\mathbf{v}_2 = (-0.735, 0.678)^{\top}$

vecteurs normés et orthogonaux entre eux.

$$\lambda_1 = 1.2844$$

$$\lambda_1 = 1.2644$$
 $\lambda_2 = 0.049$

$$\mathbf{v}_1 = (-0.678, -0.735)$$

$$\mathbf{v}_2 = (-0.735, 0.678)$$

Un nouvel espace : $\mathbf{C} = \mathbf{P}\mathbf{D}\mathbf{P}^{-1} = \mathbf{P}\mathbf{D}\mathbf{P}^{\top}$

Vecteurs propres :

$$\mathbf{P}^{\top} = \begin{bmatrix} -0.678 & -0.735 \\ -0.735 & 0.678 \end{bmatrix} \begin{bmatrix} \mathbf{v}_1^{\top} \\ \mathbf{v}_2^{\top} \end{bmatrix}$$

les vecteurs sont triés par valeur propres décroissante.

La transformation pour aller dans cet espace :

$$\mathbf{A}'^\top = \mathbf{P}^\top \mathbf{A}^\top \qquad \quad \mathbf{x}' = \mathbf{P}^\top \mathbf{x}$$

Note : \mathbf{P}^{\top} est une matrice orthogonale.

Transformation

$$\mathbf{A}'^\top = \mathbf{P}^\top \mathbf{A}^\top$$

Transformation

$$\mathbf{A}'^\top = \mathbf{P}^\top \mathbf{A}^\top$$

Transformation

Pour chaque donnée :

$$\mathbf{x}' = \left[egin{array}{cc} & \mathbf{v}_1^{ op} & \ & \mathbf{v}_2^{ op} & \end{array}
ight] \mathbf{x}$$

soit

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{bmatrix} -0.678 & -0.735 \\ -0.735 & 0.678 \end{bmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Réduction de P^{\top} :

On peut supprimer les vecteurs propres associés aux valeurs propres les plus faibles. On ne garde que les composantes principales représentant les variables les plus corrélées (les plus représentatives) parmi les données.

$$\mathbf{P}^{\top} = \begin{bmatrix} -0.678 & -0.735 \\ -0.735 & 0.678 \end{bmatrix} \rightarrow \mathbf{P'}^{\top} = \begin{bmatrix} -0.678 & -0.735 \\ 0 & 0 \end{bmatrix}$$

Projection:

$$\mathbf{x}' = \left[egin{array}{cc} \mathbf{v}_1^{ op} & \ \mathbf{0}^{ op} \end{array}
ight] \mathbf{x}$$

soit

$$\left(\begin{array}{c} x'\\0\end{array}\right) = \left[\begin{array}{cc} -0.678 & -0.735\\0&0\end{array}\right] \left(\begin{array}{c} x\\y\end{array}\right)$$

$$\left(\begin{array}{c} x' \\ 0 \end{array}\right) = \left[\begin{array}{cc} -0.678 & -0.735 \\ 0 & 0 \end{array}\right] \left(\begin{array}{c} x \\ y \end{array}\right)$$

$$\left(\begin{array}{c} x'\\0\end{array}\right) = \left[\begin{array}{cc} -0.678 & -0.735\\0&0\end{array}\right] \left(\begin{array}{c} x\\y\end{array}\right)$$

Projection:

$$\mathbf{x}' = \mathbf{P}'^{\top} \mathbf{x}$$

- \rightarrow on ne garde dans \mathbf{x}' que les k premières composantes, celles qui ont vraiment une signification.
- → chacune de ces composantes regroupe un ensemble de variables corrélées.

Reprojection:

la transformation

$$\mathbf{x}' = \mathbf{P} \mathbf{P}'^{\top} \mathbf{x}$$

renvoie le vecteur \mathbf{x} dans son espace d'origine en incluant la simplification.

$$\mathbf{x}' = \mathbf{P}\mathbf{P}'^\top \mathbf{x}$$

$$\mathbf{x}' = \mathbf{P}\mathbf{P}'^{\top}\mathbf{x}$$

Matrice des vecteurs propres :

$$\mathbf{P}^ op = \left[egin{array}{ccc} & \mathbf{v}_1^ op \ & \mathbf{v}_2^ op \ & dots \ & \mathbf{v}_n^ op \end{array}
ight]$$

les vecteurs sont triés par valeur propres décroissante.

Un nouvel espace : $\mathbf{C} = \mathbf{P} \mathbf{D} \mathbf{P}^{-1} = \mathbf{P} \mathbf{D} \mathbf{P}^{\top}$

Pour aller dans cet espace : $\mathbf{A}'^\top = \mathbf{P}^\top \mathbf{A}^\top$

Plus généralement pour un individu x : $x' = P^{T}x$

où \mathbf{x}' est la représentation de \mathbf{x} dans un espace plus pertinent.

Réduction de P^{\top} :

$$\mathbf{v}_1^{ op} \ \mathbf{v}_2^{ op} \ dots \ \mathbf{v}_i^{ op} \ dots \ \mathbf{v}_{i+1} \ dots \ \mathbf{v}_n^{ op} \$$

$$\rightarrow \quad \mathbf{P}'^{\top} = \begin{bmatrix} \mathbf{v}_1^{\top} \\ \mathbf{v}_2^{\top} \\ \vdots \\ \mathbf{v}_i^{\top} \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Réduction de P^{\top} :

$$\mathbf{P}^{\prime\top} = \begin{bmatrix} \mathbf{v}_1^\top \\ \mathbf{v}_2^\top \\ \vdots \\ \mathbf{v}_i^\top \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

$$ightarrow \mathbf{P'}^{ op} = \left[
ight]$$

$$egin{array}{c} \mathbf{v}_1^{ op} \ \mathbf{v}_2^{ op} \ dots \ \mathbf{v}_i^{ op} \end{array}$$

Réduction de P^{\top} :

$$\mathbf{P}^{\top} = \begin{bmatrix} 0.45 & 0.18 & -0.59 & -0.64 & 0.11 \\ 0.15 & 0.48 & 0.14 & -0.037 & -0.85 \\ 0.35 & -0.79 & -0.22 & 0.15 & -0.43 \\ 0.7 & -0.02 & 0.67 & -0.089 & 0.23 \\ 0.41 & 0.33 & -0.37 & 0.75 & 0.17 \end{bmatrix}$$

v1 =

Projection:

$$\mathbf{x}' = \mathbf{P}'^{\top} \mathbf{x}$$

où x' a une dimension inférieure à celle de x.

- \rightarrow on ne garde dans \mathbf{x}' que les k premières composantes, celles qui ont vraiment une signification.
- → chacune de ces composantes regroupe un ensemble de variables corrélées.

Super résumé

Résumé:

- ullet centrer les données avec un vecteur $\langle {f A}_{i,ullet}
 angle$
- éventuellement normer les données avec un vecteur $\frac{1}{\sigma(\mathbf{A}_{i,\bullet})}$
- matrice de covariance C
- ullet vecteurs propres / valeurs propres de ${f C}
 ightarrow {f P}^ op$
- choisir la dimension du sous espace : \mathbf{P}'^{\top}
- projeter des données : $\mathbf{x}' = \mathbf{P}'^{\top} \frac{\mathbf{x} \langle \mathbf{A}_{i,ullet} \rangle}{\sigma(\mathbf{A}_{i,ullet})}$
- (optionnel) reprojection : $\mathbf{x}'' = \mathbf{P}\mathbf{P}'^{\top}\mathbf{x}$

1. Soustraction des moyennes par colonnes

	années	H/F	salaire		années	H/F	salaire
	1	0	1000		-2	-0.5	-2000
	3	0	3000		0	-0.5	0
	5	0	5000		2	-0.5	2000
	1	1	1000		-2	0.5	-2000
	3	1	3000		0	0.5	0
	5	1	5000		2	0.5	2000
moyenne	3	0.5	3000	•	0	0	0

2. Division des colonnes par leur norme (aka écart-type)

	années	H/F	salaire	années	H/F	salaire
	-2	-0.5	-2000	-0.5	-0.41	-0.5
	0	-0.5	0	0	-0.41	0
	2	-0.5	2000	0.5	-0.41	0.5
	-2	0.5	-2000	-0.5	0.41	-0.5
	0	0.5	0	0	0.41	0
	2	0.5	2000	0.5	0.41	0.5
écart-type	4	0.87	4000	1	1	1

3. Matrice de covariance

$$\mathbf{A} = \begin{bmatrix} -0.5 & -0.41 & -0.5 \\ 0 & -0.41 & 0 \\ 0.5 & -0.41 & 0.5 \\ -0.5 & 0.41 & -0.5 \\ 0 & 0.41 & 0 \\ 0.5 & 0.41 & 0.5 \end{bmatrix} \qquad \mathbf{C} = \frac{1}{6} \mathbf{A}^{\top} \mathbf{A} = \frac{1}{6} \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

$$\mathbf{C} = \frac{1}{6} \mathbf{A}^{\top} \mathbf{A} = \frac{1}{6} \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

4. Diagonalisation

$$\mathbf{D} = \mathbf{P}^{-1}\mathbf{C}\mathbf{P} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad \mathbf{P} = \begin{bmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ 0 & 1 & 0 \\ \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} \end{bmatrix}$$

$$\mathbf{P} = \begin{bmatrix} \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ 0 & 1 & 0 \\ \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} \end{bmatrix}$$

1. Soustraction des moyennes par colonnes

	années	H/F	salaire	années	H/F	salaire
	1	0	1500	-2	-0.5	-2250
	3	0	4500	0	-0.5	750
	5	0	7500	2	-0.5	3750
	1	1	1000	-2	0.5	-2700
	3	1	3000	0	0.5	-750
	5	1	5000	2	0.5	1250
moyenne	3	0.5	3750	0	0	0

2. Division des colonnes par leur norme (aka écart-type)

	années	H/F	salaire	années	H/F	salaire
	-2	-0.5	-2250	-0.5	-0.41	-0.42
	0	-0.5	750	0	-0.41	0.14
	2	-0.5	3750	0.5	-0.41	0.69
	-2	0.5	-2700	-0.5	0.41	-0.51
	0	0.5	-750	0	0.41	-0.14
	2	0.5	1250	0.5	0.41	0.23
écart-type	4	0.87	5420	1	1	1

3. Matrice de covariance

$$\mathbf{C} = \frac{1}{6} \mathbf{A}^{\top} \mathbf{A} = \frac{1}{6} \begin{bmatrix} 1 & 0 & 0.92 \\ 0 & 1 & -0.34 \\ 0.92 & -0.34 & 1 \end{bmatrix}$$

4. Diagonalisation

$$\mathbf{D} = \mathbf{P}^{-1}\mathbf{C}\mathbf{P} = \begin{bmatrix} 1.98 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0.02 \end{bmatrix} \quad \mathbf{P} = \begin{bmatrix} 0.66 & 0.35 & 0.66 \\ -0.24 & 0.94 & -0.24 \\ 0.71 & 0 & -0.71 \end{bmatrix}$$

$$\mathbf{P} = \begin{bmatrix} 0.66 & 0.35 & 0.66 \\ -0.24 & 0.94 & -0.24 \\ 0.71 & 0 & -0.71 \end{bmatrix}$$

Applications

Applications:

- détection de visages
- statistiques
- traitement d'image
- ..