Méthodes à Noyaux pour L'analyse de Données

Mathieu Fauvel

gipsa-lab

19 janvier 2007

Présentation Générale

Les Données Idée Principale Un exemple linéairement séparable Un exemple non-linéairement séparable

2 Fonctions noyaux

Théorème Démonstration Quelques noyaux semi-défini positif

3 Analyse non-linéaire en composante principale (kernel PCA)

Analyse en composante principale Kernel PCA Application

4 Conclusions

Pour - Contre Autres méthodes

Présentation Générale

Les Données Idée Principale Un exemple linéairement séparable Un exemple non-linéairement séparable

2 Fonctions noyaux
Théorème

Démonstration
Quelques novaux semi-défin

3 Analyse non-linéaire en composante principale (kernel PCA) Analyse en composante principale Kernel PCA Application

4 Conclusions

Pour - Contre Autres méthodes

Représentation des données :

- $\mathbf{x} \in \mathbb{R}$ ou \mathbb{C}
- $\mathbf{x} \in \mathbb{R}^n$ ou \mathbb{C}^n
- $\mathbf{x} \in \mathbb{R}^n \times \mathbb{R}^n$ ou $\mathbb{C}^n \times \mathbb{C}^n$
- $\mathbf{x} \in (\Omega, \sigma, P)$
- $\mathbf{x} \in \text{ensemble de toutes les séquences finies de l'alphabet } \{A, C, G, T\}$ ($\mathbf{x} \in \mathbf{x} \in \mathbf{x}$ une séquences d'ADN)
- $\mathbf{x} \subset \mathcal{P}(E)$
- . . .

Notations : \mathcal{X} un ensemble quelconque, un objet $\mathbf{x} \in \mathcal{X}$ et $\mathcal{S} = \{\mathbf{x}^1, \dots, \mathbf{x}^N\}$ un ensemble fini de N objets à notre disposition.

Méthodes à noyaux : Transformer tout algorithme linéaire, s'exprimant sous forme de produits scalaires, en un algorithme non linéaire.

Idée de Base :

- Projeter les données dans un espace vectoriel
- Chercher des relations linéaires dans cet espace

Classification : $S = \{(\mathbf{x}^i, y_i) \in \mathbb{R}^n \times \{-1, 1\}; i \in [1, N]\}$

$$||M_1 - \mathbf{x}||^2 \stackrel{?}{\geq} ||M_{-1} - \mathbf{x}||^2$$

$$||M_1 - \mathbf{x}||^2 - ||M_{-1} - \mathbf{x}||^2 \stackrel{?}{\geq} 0$$

$$||M_{1} - \mathbf{x}||^{2} = \left\langle \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i} - \mathbf{x}, \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i} - \mathbf{x} \right\rangle$$

$$= \left\langle \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i}, \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i} \right\rangle + \left\langle \mathbf{x}, \mathbf{x} \right\rangle - 2 \left\langle \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i}, \mathbf{x} \right\rangle$$

$$= \frac{1}{m_{1}^{2}} \sum_{i=1}^{m_{1}} \left\langle \mathbf{x}^{i}, \mathbf{x}^{k} \right\rangle + \left\langle \mathbf{x}, \mathbf{x} \right\rangle - 2 \left\langle \frac{1}{m_{1}} \sum_{i=1}^{m_{1}} \mathbf{x}^{i}, \mathbf{x} \right\rangle$$

$$||M_{-1} - \mathbf{x}||^{2} = \frac{1}{m_{-1}^{2}} \sum_{j=1}^{m_{1}} \left\langle \mathbf{x}^{j}, \mathbf{x}^{l} \right\rangle + \left\langle \mathbf{x}, \mathbf{x} \right\rangle - 2 \left\langle \frac{1}{m_{-1}} \sum_{j=1}^{m_{-1}} \mathbf{x}^{j}, \mathbf{x} \right\rangle$$

Règle de décision :

$$\left\langle -2\left(\frac{1}{m_1}\sum_{i=1}^{m_1}\mathbf{x}^i - \frac{1}{m_{-1}}\sum_{j=1}^{m_{-1}}\mathbf{x}^j\right), \mathbf{x} \right\rangle + \frac{1}{m_1^2}\sum_{\substack{i=1\\k=1}}^{m_1}\left\langle \mathbf{x}^i, \mathbf{x}^k \right\rangle - \frac{1}{m_{-1}^2}\sum_{\substack{j=1\\l=1}}^{m_{-1}}\left\langle \mathbf{x}^j, \mathbf{x}^l \right\rangle \overset{?}{\gtrless} 0$$

Étudier le signe :

$$\begin{split} f(\mathbf{x}) &= \langle \mathbf{w}, \mathbf{x} \rangle + b \\ \mathbf{w} &= -2 \sum_{m=1}^{m_1 + m_{-1}} \alpha_m y_m \mathbf{x}^m \\ \alpha_m &= \frac{1}{m_1} \text{ ou } \frac{1}{m_{-1}} \\ y_m &= 1 \text{ ou } -1 \\ b &= \frac{1}{m_1^2} \sum_{i=1}^{m_1} \langle \mathbf{x}^i, \mathbf{x}^k \rangle - \frac{1}{m_{-1}^2} \sum_{j=1}^{m_{-1}} \langle \mathbf{x}^j, \mathbf{x}^l \rangle \end{split}$$

Séparation : $\{\mathbf{x}|f(\mathbf{x})=0\}$.

Projection:

$$\begin{aligned} \Phi : \mathbb{R}^2 & \to & \mathbb{R}^3 \\ \mathbf{x} & \mapsto & \Phi(\mathbf{x}) \\ (x_1, x_2) & \mapsto & (x_1^2, x_2^2, \sqrt{2}x_1 x_2) \end{aligned}$$

Ré-écriture du produit scalaire : $\langle \Phi(\mathbf{x}), \Phi(\mathbf{y}) \rangle_{\mathbb{R}^3}$

$$\sum_{i=1}^{3} \Phi(\mathbf{x})_{i} \Phi(\mathbf{y})_{i} = \Phi(\mathbf{x})_{1} \Phi(\mathbf{y})_{1} + \Phi(\mathbf{x})_{2} \Phi(\mathbf{y})_{2} + \Phi(\mathbf{x})_{3} \Phi(\mathbf{y})_{3}$$

$$= x_{1}^{2} y_{1}^{2} + x_{2}^{2} y_{2}^{2} + 2x_{1} x_{2} y_{1} y_{2}$$

$$= (x_{1} y_{1} + x_{2} y_{2})^{2}$$

$$= (\mathbf{x}, \mathbf{y})_{\mathbb{R}^{2}}^{2}$$

$$= k(\mathbf{x}, \mathbf{y})$$

Ré-écriture de la règle de décision :

$$\begin{array}{rcl} f(\mathbf{x}) & = & k(\mathbf{w}, \mathbf{x}) + b \\ \\ b & = & \frac{1}{m_1^2} \sum_{\substack{i=1 \\ k = 1}}^{m_1} k(\mathbf{x}^i, \mathbf{x}^k) - \frac{1}{m_{-1}^2} \sum_{\substack{j=1 \\ l = 1}}^{m_{-1}} k(\mathbf{x}^j, \mathbf{x}^l) \end{array}$$

Pour quelles fonctions k a-t on :

$$k(\mathbf{x}, \mathbf{y}) = \langle \Phi(\mathbf{x}), \Phi(\mathbf{y}) \rangle_{\mathcal{H}}$$

Présentation Générale

Les Données Idée Principale Un exemple linéairement

2 Fonctions noyaux

Théorème Démonstration Quelques noyaux semi-défini positif

3 Analyse non-linéaire en composante principale (kernel PCA) Analyse en composante principale Kernel PCA
Application

4 Conclusions

Pour - Contre Autres méthodes Pour quelles fonctions k a-t-on l'égalité suivante :

$$k(\mathbf{x}, \mathbf{y}) = \langle \Phi(\mathbf{x}), \Phi(\mathbf{y}) \rangle_{\mathcal{H}}$$

avec

$$k: \mathcal{X} \times \mathcal{X} \rightarrow \mathbb{R}$$
 $\Phi: \mathcal{X} \rightarrow \mathcal{H}$ $(\mathbf{x}, \mathbf{y}) \mapsto k(\mathbf{x}, \mathbf{y})$ $\mathbf{x} \mapsto \Phi(\mathbf{x})$

Theorem (Théorème de Moore-Aronsjan (1950))

A chaque noyau semi-défini positif $k: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$, on peut associer un unique espace de Hilbert $(\mathcal{H}, \langle, \rangle_{\mathcal{H}})$ ayant k comme noyau reproduisant :

$$\forall f \in \mathcal{H}, \forall : \mathbf{x} \in \mathcal{X}, \ f(\mathbf{x}) = \langle f, k(., \mathbf{x}) \rangle_{\mathcal{H}}$$

Noyau semi défini positif : $k: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$ est semi défini positif si :

- $\forall n \in \mathbb{N}, \forall \xi_1 \dots \xi_n \in \mathbb{R}, \forall \mathbf{x}^1 \dots \mathbf{x}^n \in \mathcal{X}, \sum_{i,j}^n \xi_i \xi_j k(\mathbf{x}^i, \mathbf{x}^j) \ge 0$

Espace de Banach : Espace vectoriel norme complet pour la distance issue de sa norme.

Espace de Hilbert : Espace de Banach dont la norme $\|.\|$ découle d'un produit scalaire : $\|\mathbf{x}\|_{\mathcal{H}} = \sqrt{\langle \mathbf{x}, \mathbf{x} \rangle_{\mathcal{H}}}$.

Espace de Hilbert à noyau auto-reproduisant : Soit \mathcal{X} un espace quelconque, \mathcal{H} un espace vectoriel de fonctions définies sur \mathcal{X} à valeurs réelles ; $\mathcal{H} \subset \mathbb{R}^{\mathcal{X}}$ et $(\mathcal{H}, \langle, \rangle_{\mathcal{H}})$ un espace de Hilbert. La fonction $K: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$ est un noyau reproduisant si :

- $\mathbf{0} \ \forall \mathbf{y} \in \mathcal{X}: \ K(.,\mathbf{y}): \mathbf{x} \mapsto K(\mathbf{x},\mathbf{y}) \in \mathcal{H}$

Propriété reproduisante : $K(\mathbf{x}, \mathbf{y}) = \langle K(., \mathbf{x}), K(., \mathbf{y}) \rangle_{\mathcal{H}}$.

Noyau semi défini positif : $k:\mathcal{X} imes\mathcal{X} o\mathbb{R}$ est semi défini positif si :

Espace de Banach : Espace vectoriel normé complet pour la distance issue de sa norme.

Espace de Hilbert : Espace de Banach dont la norme $\|.\|$ découle d'un produit scalaire : $\|\mathbf{x}\|_{\mathcal{H}} = \sqrt{\langle \mathbf{x}, \mathbf{x} \rangle_{\mathcal{H}}}$.

Espace de Hilbert à noyau auto-reproduisant : Soit $\mathcal X$ un espace quelconque, $\mathcal H$ ur espace vectoriel de fonctions définies sur $\mathcal X$ à valeurs réelles ; $\mathcal H \subset \mathbb R^{\mathcal X}$ et $(\mathcal H, \langle, \rangle_{\mathcal H})$ un espace de Hilbert. La fonction $K: \mathcal X \times \mathcal X \to \mathbb R$ est un noyau reproduisant si :

- 2 $\forall \mathbf{y} \in \mathcal{X} \text{ et } \forall f \in \mathcal{H} : f(\mathbf{y}) = \langle f, K(., \mathbf{y}) \rangle_{\mathcal{H}}$

Propriété reproduisante : $K(\mathbf{x}, \mathbf{y}) = \langle K(., \mathbf{x}), K(., \mathbf{y}) \rangle_{\mathcal{H}}$.

Noyau semi défini positif : $k: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$ est semi défini positif si

- $\forall n \in \mathbb{N}, \forall \xi_1 \dots \xi_n \in \mathbb{R}, \forall \mathbf{x}^1 \dots \mathbf{x}^n \in \mathcal{X}, \sum_{i,j}^n \xi_i \xi_j k(\mathbf{x}^i, \mathbf{x}^j) \ge 0$

Espace de Banach : Espace vectoriel norme complet pour la distance issue de sa norme.

Espace de Hilbert : Espace de Banach dont la norme $\|.\|$ découle d'un produit scalaire : $\|\mathbf{x}\|_{\mathcal{H}} = \sqrt{\langle \mathbf{x}, \mathbf{x} \rangle_{\mathcal{H}}}$.

Espace de Hilbert à noyau auto-reproduisant : Soit $\mathcal X$ un espace quelconque, $\mathcal H$ un espace vectoriel de fonctions définies sur $\mathcal X$ à valeurs réelles ; $\mathcal H \subset \mathbb R^{\mathcal X}$ et $(\mathcal H,\langle,\rangle_{\mathcal H})$ un espace de Hilbert. La fonction $K:\mathcal X\times\mathcal X\to\mathbb R$ est un noyau reproduisant si :

Propriété reproduisante : $K(\mathbf{x}, \mathbf{y}) = \langle K(., \mathbf{x}), K(., \mathbf{y}) \rangle_{\mathcal{H}}$.

Propriétés des noyaux auto-reproduisant (a.r.) :

- f 1 Si K existe, alors il est unique
- 2 Un noyau a.r. est un noyau semi-défini positif :

Preuve 2.

•
$$K(\mathbf{x}, \mathbf{y}) = \langle K(., \mathbf{x}), K(., \mathbf{y}) \rangle_{\mathcal{H}} = \langle K(., \mathbf{y}), K(., \mathbf{x}) \rangle_{\mathcal{H}} = K(\mathbf{y}, \mathbf{x})$$

•
$$\sum_{\substack{i=1\\j=1}}^{n} \xi_i \xi_j K(\mathbf{x}^i, \mathbf{x}^j) = \sum_{\substack{i=1\\j=1}}^{n} \xi_i \xi_j \langle K(., \mathbf{x}^i), K(., \mathbf{x}^j) \rangle_{\mathcal{H}} =$$

$$\left\langle \sum_{i=1}^{n} \xi_i K(., \mathbf{x}^i), \sum_{j=1}^{n} \xi_j K(., \mathbf{x}^j) \right\rangle_{\mathcal{H}} = \left\| \sum_{i=1}^{n} \xi_i K(., \mathbf{x}^i) \right\|_{\mathcal{H}}^2 \ge 0$$

Construction de l'espace de Hilbert :

k : un noyau semi-défini positif, $k:\mathcal{X} imes \mathcal{X} o \mathbb{R}$

 \mathcal{H}_0 espace vectoriel des combinaisons linéaires finies :

$$f := \sum_{i=1}^{p} \alpha_i k(., \mathbf{x}^i) | \mathbf{x}^i \in \mathcal{X}, \ \alpha_i \in \mathbb{R} \text{ et } p \in \mathbb{N}$$

On définit :

$$\langle f, g \rangle_{\mathcal{H}_0} := \sum_{i,j=1}^{p,q} \alpha_i \beta_j k(\mathbf{x}^i, \mathbf{y}^j)$$

Montrons que $\langle f,g\rangle_{\mathcal{H}_0}$ est un produit scalaire :

- Indépendant de la base de représentation
- bilinéaire (immédiat)
- symétrique (immédiat)
- positif
- défini

Indépendance de la représentation de f et g.

$$\langle f, g \rangle_{\mathcal{H}_0} = \sum_{i=1}^p \alpha_i \sum_{j=1}^q \beta_j k(\mathbf{x}^i, \mathbf{y}^j) = \sum_{i=1}^p \alpha_i g(\mathbf{x}^i) = \sum_{j=1}^q \beta_j f(\mathbf{y}^j)$$

Positivité

$$\langle f, f \rangle_{\mathcal{H}_0} = \sum_{\substack{i=1 \ j=1}}^p \alpha_i \alpha_j k(\mathbf{x}^i, \mathbf{x}^j) \geq 0, \forall \alpha_i, \mathbf{x}^i, p. \ k \text{ est un noyau semi-définite}$$

Défini

Remarquons :
$$\langle f, k(., \mathbf{x}) \rangle_{\mathcal{H}_0} = \sum_{i=1}^p \alpha_i k(\mathbf{x}^i, \mathbf{x}) = f(\mathbf{x}) \text{ (prop. reproduisante)}.$$

$$|f(\mathbf{x})| = |\langle f, k(, \mathbf{x}) \rangle_{\mathcal{H}_0}| \leq \|f\|_{\mathcal{H}_0} k(\mathbf{x}, \mathbf{x})^{1/2} \text{ (bilinéarité} + positivité} + symétrie)$$
 Donc $\|f\|_{\mathcal{H}_0} = 0 \Rightarrow (f(\mathbf{x}) = 0, \forall \mathbf{x}) \Rightarrow f = 0$

Indépendance de la représentation de f et g.

$$\langle f, g \rangle_{\mathcal{H}_0} = \sum_{i=1}^p \alpha_i \sum_{j=1}^q \beta_j k(\mathbf{x}^i, \mathbf{y}^j) = \sum_{i=1}^p \alpha_i g(\mathbf{x}^i) = \sum_{j=1}^q \beta_j f(\mathbf{y}^j)$$

Positivité.

$$\langle f,f\rangle_{\mathcal{H}_0} = \sum_{\stackrel{i=1}{j=1}}^p \alpha_i \alpha_j k(\mathbf{x}^i,\mathbf{x}^j) \geq 0, \forall \alpha_i,\mathbf{x}^i,p.\ k \text{ est un noyau semi-défini}$$

positif.

Défini.

Remarquons :
$$\langle f, k(., \mathbf{x}) \rangle_{\mathcal{H}_0} = \sum_{i=1}^r \alpha_i k(\mathbf{x}^i, \mathbf{x}) = f(\mathbf{x})$$
 (prop. reproduisante).

$$|f(\mathbf{x})| = |\langle f, k(\mathbf{, x}) \rangle_{\mathcal{H}_0}| \le ||f||_{\mathcal{H}_0} k(\mathbf{x}, \mathbf{x})^{1/2}$$
 (bilinéarité + positivité + symétrie)

Donc $||f||_{\mathcal{H}_0} = 0 \Rightarrow (f(\mathbf{x}) = 0, \forall \mathbf{x}) \Rightarrow f = 0$

Indépendance de la représentation de f et g.

$$\langle f, g \rangle_{\mathcal{H}_0} = \sum_{i=1}^p \alpha_i \sum_{j=1}^q \beta_j k(\mathbf{x}^i, \mathbf{y}^j) = \sum_{i=1}^p \alpha_i g(\mathbf{x}^i) = \sum_{j=1}^q \beta_j f(\mathbf{y}^j)$$

Positivité

$$\langle f, f \rangle_{\mathcal{H}_0} = \sum_{\substack{i=1 \ j=1}}^p \alpha_i \alpha_j k(\mathbf{x}^i, \mathbf{x}^j) \geq 0, \forall \alpha_i, \mathbf{x}^i, p. \ k \text{ est un noyau semi-défini}$$

Défini.

Remarquons :
$$\langle f, k(., \mathbf{x}) \rangle_{\mathcal{H}_0} = \sum_{i=1}^r \alpha_i k(\mathbf{x}^i, \mathbf{x}) = f(\mathbf{x})$$
 (prop. reproduisante).

$$|f(\mathbf{x})| = |\langle f, k(\mathbf{, x}) \rangle_{\mathcal{H}_0}| \le ||f||_{\mathcal{H}_0} k(\mathbf{x}, \mathbf{x})^{1/2}$$
 (bilinéarité + positivité + symétrie)

Donc
$$||f||_{\mathcal{H}_0} = 0 \Rightarrow (f(\mathbf{x}) = 0, \forall \mathbf{x}) \Rightarrow f = 0$$

Theorem (Complété)

Si $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$ est un espace métrique, il existe un espace métrique $(\widetilde{\mathcal{E}}_0,\langle,\rangle_{\widetilde{\mathcal{E}}_0})$ complet dont $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$ est un sous espace dense. Cet espace est unique à isométrie près. On l'appelle le complété de $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$

$$(\widetilde{\mathcal{H}}_0,\langle,\rangle_{\widetilde{\mathcal{H}}_0})$$
, complété de $(\mathcal{H}_0,\langle,\rangle_{\mathcal{H}_0})$, est un espace $\emph{Hilbertien}$.

Conclusion

k semi-defini positif $\iff k(\mathbf{x}, \mathbf{y}) = \langle k(., \mathbf{x}), k(., \mathbf{y}) \rangle_{\mathcal{H}} = \langle \Phi(\mathbf{x}), \Phi(\mathbf{y}) \rangle_{\mathcal{H}}$

Theorem (Complété)

Si $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$ est un espace métrique, il existe un espace métrique $(\widetilde{\mathcal{E}}_0,\langle,\rangle_{\widetilde{\mathcal{E}}_0})$ complet dont $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$ est un sous espace dense. Cet espace est unique à isométrie près. On l'appelle le complété de $(\mathcal{E}_0,\langle,\rangle_{\mathcal{E}_0})$

$$(\mathcal{H}_0,\langle,\rangle_{\widetilde{\mathcal{H}_0}})$$
, complété de $(\mathcal{H}_0,\langle,\rangle_{\mathcal{H}_0})$, est un espace *Hilbertien*.

Conclusion:

$$k$$
 semi-defini positif $\iff k(\mathbf{x}, \mathbf{y}) = \langle k(., \mathbf{x}), k(., \mathbf{y}) \rangle_{\mathcal{H}} = \langle \Phi(\mathbf{x}), \Phi(\mathbf{y}) \rangle_{\mathcal{H}}$

$(\mathcal{X}, \langle, \rangle_{\mathcal{X}})$ espace de Hilbert $\Rightarrow k(\mathbf{x}, \mathbf{y}) = \langle \mathbf{x}, \mathbf{y} \rangle_{\mathcal{X}}$ est semi-défini positif.

- $k(\mathbf{x}, \mathbf{v}) = \langle \mathbf{x}, \mathbf{v} \rangle_{\mathcal{X}} = \langle \mathbf{v}, \mathbf{x} \rangle_{\mathcal{X}} = k(\mathbf{v}, \mathbf{x})$
- $\sum_{i=1}^{n} \xi_i \xi_j \langle \mathbf{x}^i, \mathbf{x}^j \rangle_{\mathcal{X}} = \left\langle \sum_{i=1}^{n} \xi_i \mathbf{x}^i, \sum_{j=1}^{n} \xi_j \mathbf{x}^j \right\rangle_{\mathcal{X}} = \left\| \sum_{i=1}^{n} \xi_i \mathbf{x}^i \right\|_{\mathcal{X}}^2 \ge 0$

$g: \mathcal{X} \to \mathbb{R} \Rightarrow k(\mathbf{x}, \mathbf{y}) = g(\mathbf{x}) \cdot g(\mathbf{y})$ est semi-défini positif.

- $k(\mathbf{x}, \mathbf{y}) = q(\mathbf{x}) \cdot q(\mathbf{y}) = q(\mathbf{y}) \cdot q(\mathbf{x}) = k(\mathbf{y}, \mathbf{x})$
- $\sum_{i=1}^{n} \xi_{i} \xi_{j} g(\mathbf{x}^{i}) \cdot g(\mathbf{x}^{j}) = \sum_{i=1}^{n} \xi_{i} g(\mathbf{x}^{i}) \sum_{i=1}^{n} \xi_{j} g(\mathbf{x}^{j}) = \left(\sum_{i=1}^{n} \xi_{i} g(\mathbf{x}^{i})\right)^{2} \geq 0$

k_1 et k_2 semi-défini positif $\Rightarrow k_1 + k_2$ semi-défini positif.

- $k(\mathbf{x}, \mathbf{y}) = k_1(\mathbf{x}, \mathbf{y}) + k_2(\mathbf{x}, \mathbf{y}) = k_1(\mathbf{y}, \mathbf{x}) + k_2(\mathbf{y}, \mathbf{x}) = k(\mathbf{y}, \mathbf{x})$
- $\sum_{i=1}^{n} \xi_{i} \xi_{j} k(\mathbf{x}^{i}, \mathbf{x}^{j}) = \sum_{i=1}^{n} \xi_{i} \xi_{j} k_{1}(\mathbf{x}^{i}, \mathbf{x}^{j}) + \sum_{i=1}^{n} \xi_{i} \xi_{j} k_{2}(\mathbf{x}^{i}, \mathbf{x}^{j}) \ge 0$

k_1 et k_2 semi-défini positif $\Rightarrow k_1 \cdot k_2$ semi-défini positif.

k_1 semi-défini positif $\Rightarrow k = \exp(k_1)$ est semi-défini positif.

$$\sum_{i=1\atop j=1}^n \xi_i \xi_j k(\mathbf{x}^i, \mathbf{x}^j) = \sum_{i=1\atop j=1}^n \xi_i \xi_j \sum_{r=1}^{+\infty} \frac{k_1^r(\mathbf{x}^i, \mathbf{x}^j)}{r!} = \sum_{r=1}^{+\infty} \frac{1}{r!} \sum_{i=1\atop j=1}^n \xi_i \xi_j k_1^r(\mathbf{x}^i, \mathbf{x}^j) \geq 0$$

$k(\mathbf{x}, \mathbf{y}) = \langle \mathbf{x}, \mathbf{y} \rangle^p$ noyau polynomial d'ordre p.

- $k_1(\mathbf{x}, \mathbf{y}) = \langle \mathbf{x}, \mathbf{y} \rangle$ est un noyau
- $k_2(\mathbf{x}, \mathbf{y}) = k_1(\mathbf{x}, \mathbf{y}) \cdot k_1(\mathbf{x}, \mathbf{y})$ est un noyau

Correspond à l'espace de tous les monômes d'ordre p.

Variante : espace de tous les monômes jusqu'à l'ordre p.

$$k(\mathbf{x}, \mathbf{y}) = (\langle \mathbf{x}, \mathbf{y} \rangle + q)^p$$

$$k(\mathbf{x},\mathbf{y}) = \exp\left(-rac{\|\mathbf{x}-\mathbf{y}\|_2^2}{\gamma^2}
ight)$$
 noyau radial.

$$\exp\left(-\frac{\|\mathbf{x}-\mathbf{y}\|_{2}^{2}}{\gamma^{2}}\right) = \exp\left(-\frac{\langle \mathbf{x}, \mathbf{x} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right) \exp\left(-\frac{\langle \mathbf{y}, \mathbf{y} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right) \exp\left(2\frac{\langle \mathbf{x}, \mathbf{y} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right)$$

$$k_{1}(\mathbf{x}, \mathbf{y}) = \exp\left(-\frac{\langle \mathbf{x}, \mathbf{x} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right) \cdot \exp\left(-\frac{\langle \mathbf{y}, \mathbf{y} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right) = g(\mathbf{x}) \cdot g(\mathbf{y})$$

$$k_{2}(\mathbf{x}, \mathbf{y}) = \exp\left(2\frac{\langle \mathbf{x}, \mathbf{y} \rangle_{\mathbb{R}^{d}}}{\gamma^{2}}\right) = \exp\left(k_{3}(\mathbf{x}, \mathbf{y})\right)$$

Espace de projection associé de dimension infinie.

Autres noyaux :

• $\mathbf{x}, \mathbf{y} \in \mathbb{R}^+$

$$k(\mathbf{x}, \mathbf{y}) = \min(\mathbf{x}, \mathbf{y})$$

• $\mathbf{x}, \mathbf{y} \in (\Omega, \mathcal{F}, \mathbb{P})$ un espace de probabilité.

$$k(\mathbf{x}, \mathbf{y}) = \mathbb{P}(\mathbf{x}, \mathbf{y}) - \mathbb{P}(\mathbf{x})\mathbb{P}(\mathbf{y})$$

(Mesure de similarité d'événements probabilistes)

Présentation Générale

Les Données Idée Principale Un exemple linéairement séparable

Ponctions noyaux

Théorème Démonstration Quelques noyaux semi-défini positi

3 Analyse non-linéaire en composante principale (kernel PCA) Analyse en composante principale Kernel PCA Application

4 Conclusions

Pour - Contre Autres méthodes Vecteur aléatoire $\mathbf{x} \in \mathbb{R}^n$, N observations \mathbf{x}^i .

Algorithme

- ① Centrer
- 2 Matrice de covariance :

$$\mathbf{C}_{\mathbf{x}} = \frac{1}{N} \sum_{i=1}^{N} \mathbf{x}^{i} \mathbf{x}^{i^{T}}$$

3 Résoudre:

$$\begin{array}{rcl} \lambda \mathbf{v} & = & \mathbf{C}_{\mathbf{x}} \mathbf{v} \\ \|\mathbf{v}\|_{\mathbb{R}^n} & = & 1 \end{array}$$

4 Projection sur k^{ieme} PC :

$$\mathbf{x}_{pc}^k = \langle \mathbf{v}^k, \mathbf{x} \rangle_{\mathbb{R}^n}$$

Mathieu Fauvel (gipsa-lab)

Projection:

$$\Phi: \mathbb{R}^n \to \mathcal{H}$$
$$\mathbf{x} \mapsto \Phi(\mathbf{x})$$

Matrice de covariance dans \mathcal{H} :

$$\mathbf{C}_{\Phi(\mathbf{x})} = rac{1}{N} \sum_{i=1}^N \Phi(\mathbf{x}^i) \Phi(\mathbf{x}^i)^T$$

Résoudre :

$$\lambda \mathbf{v}_{\Phi} = \mathbf{C}_{\Phi(\mathbf{x})} \mathbf{v}_{\Phi}$$

Projection:

$$\Phi: \mathbb{R}^n \to \mathcal{H}$$
$$\mathbf{x} \mapsto \Phi(\mathbf{x})$$

Matrice de covariance dans \mathcal{H} :

$$\mathbf{C}_{\Phi(\mathbf{x})} = rac{1}{N} \sum_{i=1}^{N} \Phi(\mathbf{x}^i) \Phi(\mathbf{x}^i)^T$$

Résoudre:

$$\lambda \mathbf{v}_{\Phi} = \mathbf{C}_{\Phi(\mathbf{x})} \mathbf{v}_{\Phi}$$

$$= \frac{1}{N} \sum_{i=1}^{N} \Phi(\mathbf{x}^{i}) \Phi(\mathbf{x}^{i})^{T} \mathbf{v}_{\Phi}$$

$$\Phi: \mathbb{R}^n \quad \to \quad \mathcal{H}$$
$$\mathbf{x} \quad \mapsto \quad \Phi(\mathbf{x})$$

Matrice de covariance dans \mathcal{H} :

$$\mathbf{C}_{\Phi(\mathbf{x})} = rac{1}{N} \sum_{i=1}^{N} \Phi(\mathbf{x}^i) \Phi(\mathbf{x}^i)^T$$

Résoudre:

$$\begin{array}{lcl} \lambda \mathbf{v}_{\Phi} & = & \mathbf{C}_{\Phi(\mathbf{x})} \mathbf{v}_{\Phi} \\ & = & \frac{1}{N} \sum_{i=1}^{N} \Phi(\mathbf{x}^{i}) \Phi(\mathbf{x}^{i})^{T} \mathbf{v}_{\Phi} \\ & = & \frac{1}{N} \sum_{i=1}^{N} \langle \Phi(\mathbf{x}^{i}), \mathbf{v}_{\Phi} \rangle_{\mathcal{H}} \Phi(\mathbf{x}^{i}) \end{array}$$

 \mathbf{v}_{Φ} est généré par les $\Phi(\mathbf{x}^i)$:

$$\mathbf{v}_{\Phi} = \sum_{i=1}^{N} \alpha_i \Phi(\mathbf{x}^i)$$

Ré-écriture :

$$\lambda \mathbf{v}_{\Phi} = \frac{1}{N} \sum_{i=1}^{N} \langle \Phi(\mathbf{x}^{i}), \mathbf{v}_{\Phi} \rangle_{\mathcal{H}} \Phi(\mathbf{x}^{i})$$

$$\lambda \sum_{i=1}^{N} \alpha_{i} \Phi(\mathbf{x}^{i}) = \frac{1}{N} \sum_{i=1}^{N} \langle \Phi(\mathbf{x}^{i}), \sum_{j=1}^{N} \alpha_{j} \Phi(\mathbf{x}^{j}) \rangle_{\mathcal{H}} \Phi(\mathbf{x}^{i})$$

$$\lambda \sum_{i=1}^{N} \alpha_{i} \Phi(\mathbf{x}_{i}) = \frac{1}{N} \sum_{j=1}^{N} \alpha_{j} \langle \Phi(\mathbf{x}^{i}), \Phi(\mathbf{x}^{j}) \rangle_{\mathcal{H}} \Phi(\mathbf{x}^{i})$$

$$\sum_{m=1}^{N} \langle \Phi(\mathbf{x}_m), . \rangle_{\mathcal{H}}$$

$$\lambda \sum_{\substack{i=1\\m=1}}^{N} \alpha_i \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}^m) \rangle_{\mathcal{H}} = \frac{1}{N} \sum_{\substack{j=1\\m=1\\m=1}}^{N} \alpha_j \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}^j) \rangle_{\mathcal{H}} \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}^m) \rangle_{\mathcal{H}}$$

Mathieu Fauvel (gipsa-lab)

 \mathbf{K} la matrice $N \times N$, $\mathbf{K}_{ij} := \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}^j) \rangle_{\mathcal{H}}$ On obtient :

$$\lambda \mathbf{K} \boldsymbol{\alpha} = \frac{1}{N} \mathbf{K}^2 \boldsymbol{\alpha}$$

Les solutions lpha sont trouvées par :

$$\lambda \boldsymbol{\alpha} = \frac{1}{N} \mathbf{K} \boldsymbol{\alpha}$$

Connaître $lpha \Rightarrow$ connaître \mathbf{v}_Φ

Preuve.

- $\alpha = \sum_{p} a_{p} \beta^{p}$, solution de $\lambda \mathbf{K} \boldsymbol{\alpha} = \frac{1}{N} \mathbf{K}^2 \boldsymbol{\alpha} \iff N \lambda \sum_{p} a_p \mu_p \boldsymbol{\beta}^p = \sum_{p} a_p \mu_p^2 \boldsymbol{\beta}^p$ $\forall p, N\lambda = \mu_p \text{ ou } a_p = 0 \text{ ou } \mu_p = 0$
- $\alpha = \sum_{p} a_{p} \beta^{p}$, solution de $\lambda \alpha = \frac{1}{N} \mathbf{K} \alpha \iff N \lambda \sum_{p} a_{p} \beta^{p} = \sum_{p} a_{p} \mu_{p} \beta^{p}$
- $\alpha = \beta^p | \mu_p = 0$. On a $\mathbf{K}\alpha = 0 \Rightarrow \forall i : \sum_i \mathbf{K}_{ij}\alpha_j = 0$

Le vecteur propre de $\mathbf{C}_{\Phi(\mathbf{x})}$ associé à $\boldsymbol{\beta}^p | \mu_p = 0$ n'est pas pertinent. Projection:

$$\Phi(\mathbf{x})_{kpc}^{k} = \langle \mathbf{v}_{\Phi}^{k}, \Phi(\mathbf{x}) \rangle_{\mathcal{H}} = \sum_{i=1}^{N} \alpha_{i}^{k} \langle \Phi(\mathbf{x}^{i}), \Phi(\mathbf{x}) \rangle_{\mathcal{H}}$$

Preuve.

- $\alpha = \sum_{p} a_{p} \beta^{p}$, solution de
- $\alpha = \sum_{n} a_{p} \beta^{p}$, solution de $\lambda \alpha = \frac{1}{N} \mathbf{K} \alpha \iff N \lambda \sum_{n} a_{p} \beta^{p} = \sum_{n} a_{p} \mu_{p} \beta^{p}$ $\forall p, N\lambda = \mu_p \text{ ou } a_p = 0$
- $\alpha = \beta^p | \mu_p = 0$. On a $K\alpha = 0 \Rightarrow \forall i : \sum_i K_{ij} \alpha_i = 0$

Le vecteur propre de $\mathbf{C}_{\Phi(\mathbf{x})}$ associé à $\boldsymbol{\beta}^p | \mu_p = 0$ n'est pas pertinent. Projection:

$$\Phi(\mathbf{x})_{kpc}^k = \langle \mathbf{v}_{\Phi}^k, \Phi(\mathbf{x}) \rangle_{\mathcal{H}} = \sum_{i=1}^N \alpha_i^k \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}) \rangle_{\mathcal{H}}$$

- $\alpha = \sum_{p} a_{p} \beta^{p}$, solution de $\lambda \mathbf{K} \alpha = \frac{1}{N} \mathbf{K}^{2} \alpha \iff N \lambda \sum_{p} a_{p} \mu_{p} \beta^{p} = \sum_{p} a_{p} \mu_{p}^{2} \beta^{p}$ $\forall p, N \lambda = \mu_{p} \text{ ou } a_{p} = 0 \text{ ou } \mu_{p} = 0$
- $\alpha = \sum_p a_p \beta^p$, solution de $\lambda \alpha = \frac{1}{N} \mathbf{K} \alpha \iff N \lambda \sum_p a_p \beta^p = \sum_p a_p \mu_p \beta^p \ \forall p, N \lambda = \mu_p$ ou $a_p = 0$
- $\alpha = \beta^p | \mu_p = 0$. On a $\mathbf{K}\alpha = 0 \Rightarrow \forall i : \sum_j \mathbf{K}_{ij}\alpha_j = 0$ $\Rightarrow \forall i : \sum_j \langle \Phi(\mathbf{x}^i), \Phi(\mathbf{x}^j) \rangle_{\mathcal{H}}\alpha_j = 0 \Rightarrow \forall i : \langle \Phi(\mathbf{x}^i), \sum_j \alpha_j \Phi(\mathbf{x}^j) \rangle_{\mathcal{H}} = 0$

Le vecteur propre de $C_{\Phi(\mathbf{x})}$ associé à $\boldsymbol{\beta}^p | \mu_p = 0$ n'est pas pertinent. Projection :

$$\Phi(\mathbf{x})_{kpc}^{k} = \langle \mathbf{v}_{\Phi}^{k}, \Phi(\mathbf{x}) \rangle_{\mathcal{H}} = \sum_{i=1}^{N} \alpha_{i}^{k} \langle \Phi(\mathbf{x}^{i}), \Phi(\mathbf{x}) \rangle_{\mathcal{H}}$$

Matrice de Gram : Matrice de tout les produits scalaires possibles.

$$\mathbf{K} = \begin{pmatrix} \langle \Phi(\mathbf{x}^1), \Phi(\mathbf{x}^1) \rangle_{\mathcal{H}} & \langle \Phi(\mathbf{x}^1), \Phi(\mathbf{x}^2) \rangle_{\mathcal{H}} & \dots & \langle \Phi(\mathbf{x}^1), \Phi(\mathbf{x}^N) \rangle_{\mathcal{H}} \\ \langle \Phi(\mathbf{x}^2), \Phi(\mathbf{x}^1) \rangle_{\mathcal{H}} & \langle \Phi(\mathbf{x}^2), \Phi(\mathbf{x}^2) \rangle_{\mathcal{H}} & \dots & \langle \Phi(\mathbf{x}^2), \Phi(\mathbf{x}^N) \rangle_{\mathcal{H}} \\ \vdots & \vdots & \ddots & \vdots \\ \langle \Phi(\mathbf{x}^N), \Phi(\mathbf{x}^1) \rangle_{\mathcal{H}} & \langle \Phi(\mathbf{x}^N), \Phi(\mathbf{x}^2) \rangle_{\mathcal{H}} & \dots & \langle \Phi(\mathbf{x}^N), \Phi(\mathbf{x}^N) \rangle_{\mathcal{H}} \end{pmatrix}$$

Matrice noyau (kernel matrix) :

$$\mathbf{K} = \begin{pmatrix} k(\mathbf{x}^1, \mathbf{x}^1) & k(\mathbf{x}^1, \mathbf{x}^2) & \dots & k(\mathbf{x}^1, \mathbf{x}^N) \\ k(\mathbf{x}^2, \mathbf{x}^1) & k(\mathbf{x}^2, \mathbf{x}^2) & \dots & k(\mathbf{x}^2, \mathbf{x}^N) \\ \vdots & \vdots & \ddots & \vdots \\ k(\mathbf{x}^N, \mathbf{x}^1) & k(\mathbf{x}^N, \mathbf{x}^2) & \dots & k(\mathbf{x}^N, \mathbf{x}^N) \end{pmatrix}$$

Mathieu Fauvel (gipsa-lab)

- 1 Construire et centrer K
- ${f 2}$ Diagonaliser ${f K}$
- 3 Normalisation des vecteurs propres :

$$\lambda_k \langle \boldsymbol{\alpha}^k, \boldsymbol{\alpha}^k \rangle = 1$$

4 Projection sur k^{ieme} KPC :

$$\Phi(\mathbf{x})_{kpc}^{k} = \sum_{i=1}^{N} \alpha_{i}^{k} k(\mathbf{x}^{i}, \mathbf{x})$$

originale

2 premières kpc

Application aux images hyperspectrales :

pc1

pc2

kpc1

kpc2

Présentation Générale

Les Données Idée Principale Un exemple linéairement séparable Un exemple non-linéairement séparal

2 Fonctions noyaux

Théorème Démonstration Quelques noyaux semi-défini positif

3 Analyse non-linéaire en composante principale (kernel PCA)

Kernel PCA
Application

4 Conclusions

Pour - Contre Autres méthodes

Avantages:

- Fondement théorique
- Analyse non linéaire
- Utilisation d'a priori pour les noyaux
- Implémentation facile

Inconvénients:

- Stockage Kernel Matrice
- Boîte noire de certain noyaux (RBF)

- Kernel ICA
- Kernel Fisher discriminant analysis
- Support Vector Machines
- Kernel Maximum Likelyhood

Méthodes à Noyaux pour L'analyse de Données

Mathieu Fauvel

gipsa-lab

19 janvier 2007