Tableaux multiples Et Données Evolutives 1

Méthode STATIS

N. Niang Keita niang@cnam.fr

SOMMAIRE

Introduction

La méthode STATIS

Exemple: 1er tour scrutins élections présidentielles

La méthode STATIS DUALE

Application au contrôle des procédés à temps variable

Introduction

- Cadre général: méthodes d'analyse simultanée de plusieurs tableaux de données
- Diverses situations:
 - pt variables mesurées sur nt individus à différentes dates: données évolutives
 - pt variables mesurées sur nt individus à différentes occasions (non temporel)
 - Plusieurs tableaux de contingence ou de proximités

Introduction

- Plusieurs méthodes:
 - STATIS, STATIS DUALE
 - AFM
 - DACP
 - + AUTRES ANGLO SAXONS

Méthodes STATIS

- Structuration de Tableaux A Trois Indices de la Statistique (Escoufier et L'Hermier des plantes (1976) + C.Lavit)
- permet l'exploration simultanée de plusieurs tableaux de données quantitatives:
- n individus et pt var différentes → STATIS
 - Privilégie la position des individus
- p var et n₁ individus différents → STATIS DUALE
 - Privilégie les relations entre variables

L'approche de la méthode:

- Etude classique d'un tableau: l'analyse factorielle associe au tableau un ensemble de représentation graphiques (cercle de corrélations, plans factoriels)
- Plusieurs tableaux: études séparées→ trop de représentations indépendantes, pas pertinent; d'où:
- Recherche d'un ensemble unique de représentation, un résumé global, un compromis des tableaux

Méthode STATIS

- Idée essentielle de la méthode:
- recherche d'une réponse à la question: les distances entre individus sont elles stables d'un tableaux à un autre ?
- Nécessité de trouver une structure commune aux études appelée intrastructure

4 étapes:

• Interstructure : étude globale des différences entre

tableaux

• Compromis : résumer les tableaux en un seul

représentatif selon certains critères

• Intrastructure : étude fine des différences entre

tableaux

• Trajectoires : évolution des individus ou variables

suivant les tableaux

Notations

• On dispose de N tableaux **X**t à **p**t **variables** quantitatives décrivant les mêmes n individus

$$X_{i} = \begin{bmatrix} X_{11} & X_{21} & \cdots & X_{p_{1}} \\ Z & X_{12} & X_{22} & \cdots & X_{p_{1}2} \\ \vdots & \vdots & \ddots & \vdots \\ n & X_{1n} & X_{2n} & \cdots & X_{p_{m}} \end{bmatrix}$$

Rappels ACP

- ACP classique : triplet (X, M, D)
 - facteurs principaux : $MVu = \lambda u = (1)$
 - composantes principales : c = Xu

$$MX'DXu = \lambda u$$

$$XMX'DXu = \lambda Xu$$
 $X*(1)$

WDc= λc

W =matrice des produits scalaires entre individus Composantes principales $WDc = \lambda c$

Etude de l'interstructure : analyse globale

- ACP particulière: 3 phases
- Définir un objet représentatif
- Définir une métrique pour distances entre objets
- Trouver une image des objets représentatifs

Interstructure : objet représentatif Wt

- Individu de l'ACP = objet représentatif d'un tableau X_t
- $W_t = X_t M_t X_t$ caractérise (X_t, M_t, D)

W_t contient les produits scalaires entre individus = tous les liens inter individus

Interstructure objet représentatif Wt

- On représente chaque étude $(X_t, M_t, D)_{t=1, ..., N}$ par W_t
- Même nombre d'individus

D = Matrice de poids des individus

$$X_{t} = \begin{bmatrix} X_{11} & X_{21} & \cdots & X_{P1} \\ 2 & X_{12} & X_{22} & \cdots & X_{P2} \\ \vdots & \vdots & \ddots & \vdots \\ n & X_{1n} & X_{2n} & \cdots & X_{Pn} \end{bmatrix}$$
 par
$$\mathbf{W}_{t} = \mathbf{X}_{t} \mathbf{M}_{t} \mathbf{X}_{t}^{\prime}$$

 $X_{t} = \begin{cases} 1 \begin{bmatrix} X_{11} & X_{21} & \cdots & X_{p_{1}} \\ 2 & X_{12} & X_{22} & \cdots & X_{p_{2}} \\ \vdots & \vdots & \ddots & \vdots \\ n \begin{bmatrix} X_{1n} & X_{2n} & \cdots & X_{p_{n}} \end{bmatrix} \end{cases}$ par $\mathbf{W}_{t} = \mathbf{X}_{t} \mathbf{M}_{t} \mathbf{X}'_{t}$ • On associe un poids π_{t} à chaque \mathbf{W}_{t} $\Delta = \begin{bmatrix} \pi_{1} & 0 \\ \vdots & \vdots & \ddots \\ 0 & \pi_{N} \end{bmatrix}$

Interstructure: métrique pour distances entre objets

• Metrique de l'ACP:

définir une distance entre objets Produit scalaire de Hilbert Schmidt:

$$\mathbf{S}_{tt'} = \langle \mathbf{W}_{t} | \mathbf{W}_{t'} \rangle_{HS} = Tr \left(\mathbf{D} \mathbf{W}_{t} \mathbf{D} \mathbf{W}_{t'} \right)$$

Si les objets Wt ont des normes très différentes:

$$\langle \mathbf{W}_{t} | \mathbf{W}_{t'} \rangle_{HS} = Tr \left(\mathbf{D} \mathbf{W}_{t} \ \mathbf{D} \mathbf{W}_{t'} \right) / \sqrt{Tr[\left(\mathbf{D} \mathbf{W}_{t} \right)^{2}]Tr[\left(\mathbf{D} \mathbf{W}_{t'} \right)^{2}]}$$

Interstructure métrique pour distances entre objets

On reconnaît le **coefficient RV** (cf cours de Gonzalez):

On définit la matrice S qui contient les coefficients RV

On associe à chaque tableau un poids:
$$\Delta = \begin{bmatrix} \pi_1 & 0 \\ \vdots & \ddots \\ 0 & \pi_N \end{bmatrix}$$

Comme en ACP on peut donc construire une image représentative des objets

Rque: S a tous ses termes positifs, on aura un facteur taille

Interstructure image représentative des objets

- Rappel : STATIS = ACP particulière :
 - Individu = W_t = objet représentatif d'un tableau
 - Tableau de données = S = Matrice des coefficients RV (produits scalaires entre objets W_t) et poids
 - Composante principale = vecteur propre de $S\Delta$

Interstructure image représentative des objets

• ACP de S∆

Les vecteurs propres de $S\Delta$ associés aux deux plus grandes valeurs propres permettent la représentation des objets $\mathbf{W}_1, \dots, \mathbf{W}_N$ sur le 1er plan factoriel :

- Les coordonnées des \mathbf{W}_t sur l'axe i sont contenues dans \mathbf{c}_{ti} :

	Extract L'analyse des données évolutives methodes et applications. GEAI.
	methodes etablication GEDI
	Scrutin 1969 Technic
	dep GII DII GPI ATI NPI DI2 CN2 NP2
	95
	dep GII DII GPI DPI ATI NPI DI2 GI2 NP2
	01 02 03 03
	95
	Scrutin 1981
	dep GI1 DI1 GP1 AT1 NP1 DI2 GI2 NP2
Exemple 1:	
1 -	95
l ler tour	
	1 00 00 00 00
présidentielle	95
P	Fig. 3.: Les tableaux de données étudiés.
	En 1969: G11': Vote Defferre G11': Vote Poher + Vote Pompidou GP1: Vote Roard + Vote Duc!os + Vote Krivine AT1: Vote Ducatel NP1: Votes blancs et nuls + Abstention L12: Vote Poher L12: Vote Sulancs et nuls + Abstention NP2: Votes blancs et nuls + Abstention
	GII: Vote Mitterrand DII: 'Jote Giscard + Vote Muller + Vote Royer + Vote Chaban GPI: 'Vote Laguiller + Vote Krivine DPI: 'Vote Le Pen + Vote Renouvin ATI: 'Vote Héraut + Vote Sebag + Vote Dumont Votes blancs et nuls + Abstention GII: 'Vote Giscard d'Estaing NP2: 'Vote Sibanes et nuls + Abstention
	9

Compromis-Intrastructure

Interstructure = analyse globale

mise en évidence de ressemblances ou différences globales entre tableaux sans les expliquer.

Objectif de la suite = analyse plus fine pour expliquer

Deux étapes:

- * recherche d'un point de repère= compromis
- * étude de l'intrastructure

Recherche d'un compromis

Compromis = bon resumé, de même nature que les objets

solution: Wco moyenne pondérée des Wt

Les coefficients étant tels que W_{co} soit le plus corrélé avec les W_t

Recherche d'un compromis

Représentation et Interprétation

- 4 cas: * Wt ont des normes voisines et des grands RV: existence d'une structure commune bien décrite par le compromis
 - * un Wt différent des autres: il intervient peu dans la construction du compromis, robuste
 - * Wt normes trop différentes: il faut normer
 - * Wt très différents, RV faibles: pas de structure commune

Intrastructure image représentative des points compromis

- ACP de W_{CO}D
- Les vecteurs propres de $W_{co}\mathbf{D}$ associés aux deux plus grandes valeurs propres fournissent une image euclidienne des points compromis
 - Les coordonnées compromis sur l'axe i sont contenues dans le vecteur $\mathbf{c}_{CO.i}$:

$$\mathbf{c}_{CO,i} = \sqrt{\delta_i} \, \mathbf{v}_i = \frac{1}{\sqrt{\delta_i}} \, \mathbf{W}_{co} \mathbf{D} \mathbf{v}_i$$
 jeme valeur propre de $\mathbf{W}_{co} \mathbf{D}$

Intrastructure : corrélation variablescompromis

- Chaque composante principale du compromis est un vecteur à n dimension, n étant le nombre d'individus des tableaux initiaux.
- Calcul de leurs corrélations avec les variables initiales des tableaux X_t
- Représentation des cercles de corrélation
- Interprétation des axes pour expliquer les positions compromis des individus

STATIS - Trajectoires des individus

• Méthode: technique des points supplémentaires:

Représentation sur l'image euclidienne compromis des *N* nuages des individus

$$\mathbf{c}_{CO\ t,i} = \frac{1}{\sqrt{\delta_i}} \mathbf{W}_t \mathbf{D} \mathbf{v}_i$$

• Remarque : $\mathbf{c}_{CO,i}$ est le "centre de gravité" des points $\mathbf{c}_{CO,t,i}$

STATIS - Trajectoires des individus

- Objectif:
 - Mise en évidence des écarts entre les W_t et avec le compromis au niveau individuel
 - Détection des individus responsables des écarts entre tableaux
- Définition :
 - On place les différentes positions d'un individu tel qu'il est décrit par chaque étude. Ces différentes positions définissent sa trajectoire

Interprétation des trajectoires

- Deux classes de trajectoires des individus :
 - Peu étendue autour de sa position compromis = individus dont l'évolution suit l'évolution moyenne, écart par rapport à la moyenne régulier d'un tableau à l'autre
 - Trajectoire de grande amplitude = changement de structure suivant les tableaux, différence avec l'évolution moyenne

Rque: si les axes du compromis sont bien corrélés avec les variables on pourra expliquer les axes par les variables et on interprètera de façon détaillée les trajectoires des individus

STATIS DUALE

- Même démarche que STATIS en prenant comme matrice représentant un tableau, V_t la matrice de covariance des variables à la place des W_t.
- On privilégie les variables au lieu des individus.
 - Interstructure: étude globale des variables
 - Compromis: moyenne pondérée des V_t
 - Intrastructure: compromis des variables
 - Trajectoires de variables

STATIS DUALE

Exemple d'application:

Contrôle de procédés par lots à temps variable