Analyse en composantes principales

Gilles Gasso, Stéphane Canu

INSA Rouen - Département ASI Laboratoire LITIS ¹

17 septembre 2014

^{1.} Ce cours est librement inspiré du cours DM de Alain Rakotomamonjy

Plan

- Introduction
- 2 ACP
 - Principe
 - Formulation mathématique et résolution
- Algorithme
- Propriétés
 - Des axes factoriels
 - De l'ACP
 - Réduction de dimension

Introduction

Objectifs

- $\{x_i \in \mathbb{R}^D\}_{i=1,\dots,N}$: ensemble de N points décrits par D attributs.
- Objectifs de l'analyse en composantes principales
 - représentation (graphique) des points dans un sous-espace de dimension d (d << D) telle que la déformation du nuage de points soit minimale
 - ② réduction de la dimension, ou approximation des points à partir de d variables $(d \le D)$.

Notations

- Observation : $x_i \in \mathbb{R}^D$ avec $x_i = \begin{pmatrix} x_{i,1} & x_{i,2} & \cdots & x_{i,D} \end{pmatrix}^\top$
- Variable (attribut) : x^j

Les données : description

Données

Soit X la matrice des données $(x_i \in \mathbb{R}^D)$:

$$X = \begin{pmatrix} x_{1,1} & x_{1,2} & \dots & x_{1,D} \\ \vdots & & & \vdots \\ x_{N,1} & x_{N,2} & \dots & x_{N,D} \end{pmatrix} = \begin{pmatrix} x_1^\top \\ \vdots \\ x_N^\top \end{pmatrix} = \begin{pmatrix} x_1 & x_2 & \dots & x_N \end{pmatrix}^\top$$

Statistiques sommaires : moyenne et variance

- Moyenne $\bar{x} = \begin{pmatrix} \bar{x}^1 & \bar{x}^2 & \dots & \bar{x}^D \end{pmatrix}^{\top}$ avec $\bar{x}^j = \frac{1}{N} \sum_{i=1}^N x_{i,j}$,
- Variance des variables $var(x^j) = \frac{1}{N} \sum_{i=1}^{N} (x_{i,j} \bar{x}^j)^2$

Covariance et Matrice de covariance

Covariance entre variables j et k

$$cov(x^{j}, x^{k}) = \frac{1}{N} \sum_{i=1}^{N} (x_{i,j} - \bar{x}^{j})(x_{i,k} - \bar{x}^{k})$$

• Si covariance grande (en valeur absolue) \Longrightarrow variables j et k dépendantes. Covariance nulle \Longrightarrow variables indépendantes

Matrice de covariance $\Sigma \in \mathbb{R}^{D \times D}$

• Σ est une matrice symétrique de terme général $\Sigma_{j,k} = \text{cov}(x^j, x^k)$:

$$\Sigma = \frac{1}{N} \sum_{i=1}^{N} (x_i - \bar{x}) (x_i - \bar{x})^{\top}$$

• données centrées : $\Sigma = \frac{1}{N} \sum_{i=1}^{N} x_i x_i^{\top}$, ou encore $\Sigma = \frac{1}{N} X^{\top} X$

Analyse en Composantes Principales

Principe

- Soit $x_i \in \mathbb{R}^D$, $i = 1, \dots, N$ des données centrées.
- Objectif : trouver un sous-espace de dimension $d \le D$ où projeter les x_i de façon à perdre le moins d'informations possibles

- Trouver une "meilleure base orthonormale" de représentation des données par combinaison linéaire de la base originale.
- p_1 , p_2 : vecteurs orthonormés (axes 1 et 2). Projeter les données sur l'espace engendré par p_1 et $p_2 \Longrightarrow$ changement de base
- Quel est le meilleur sous-espace de dimension 1?

Analyse en Composantes Principales

Objectifs et hypothèses

- $X \in \mathbb{R}^{N \times D}$: matrice de données centrées.
- Objectif ACP: trouver un sous-espace de dimension $d \leq D$ qui permet d'avoir une représentation réduite de X.

Comment?

• Projection linéaire de $x_i \in \mathbb{R}^D$ sur $t_i \in \mathbb{R}^d$

$$t_i = P^{\top} x_i$$
 avec $P = \begin{pmatrix} p_1 & \cdots & p_d \end{pmatrix}, p_i \in \mathbb{R}^D$

 $P \in \mathbb{R}^{D \times d}$: matrice de transformation linéaire

• Contrainte : $P^{\top}P = I$ Les vecteurs de la nouvelle base sont orthogonaux 2 à 2 c'est-à-dire $p_i^{\top} p_i = 0 \quad \forall i \neq j$

Analyse en Composantes Principales

- Reconstruction de x; à partir de t;
 - Si d = D, la matrice P est orthogonale

$$t_i = P^{\top} x_i \implies P t_i = P P^{\top} x_i \implies x_i = P t_i$$

Dans ce cas, pas de réduction de dimension, juste un changement de base et donc pas de perte d'information

 d < D (réduction de dimension) Reconstruction de x_i par l'approximation

$$\hat{x}_i = Pt_i$$
 ou $\hat{x}_i = PP^{\top}x_i$

Problématique

Construire P de sorte que l'erreur $||x_i - \hat{x}_i||^2$ entre le vrai x_i et sa reconstruction \hat{x}_i soit minimale et ceci pour tous les points x_i , $i=1,\cdots,N$

Minimisation d'erreur/maximisation variance

• Soit $J_e(P)$ l'erreur quadratique d'estimation. On a :

$$J_{e}(P) = \frac{1}{N} \sum_{i=1}^{N} \|x_{i} - \hat{x}_{i}\|^{2} = \frac{1}{N} \sum_{i=1}^{N} (x_{i} - PP^{T}x_{i})^{T} (x_{i} - PP^{T}x_{i})$$

$$= \frac{1}{N} \sum_{i=1}^{N} (x_{i}^{T}x_{i} - 2x_{i}^{T}PP^{T}x_{i} + x_{i}^{T}PP^{T}PP^{T}x_{i})$$

$$= \frac{1}{N} \sum_{i=1}^{N} x_{i}^{T}x_{i} - \frac{1}{N} \sum_{i=1}^{N} x_{i}^{T}PP^{T}x_{i} = \frac{1}{N} \sum_{i=1}^{N} x_{i}^{T}x_{i} - \frac{1}{N} \sum_{i=1}^{N} t_{i}^{T}t_{i}$$

$$= trace \left(\frac{1}{N} \sum_{i=1}^{N} x_{i}^{T}x_{i} - \frac{1}{N} \sum_{i=1}^{N} t_{i}t_{i}^{T}\right) = trace \left(\frac{1}{N} \sum_{i=1}^{N} x_{i}x_{i}^{T} - \frac{1}{N} \sum_{i=1}^{N} P^{T}x_{i}x_{i}^{T}P\right)$$

 $J_{e}(P) = trace(\Sigma) - trace(P^{\top}\Sigma P)$ pour des données x_{i} centrées

• $minJ_e(P)$ revient à maximiser par rapport à P la variance $P^{\top}\Sigma P$ des points projetés.

Axes factoriels et composantes principales

- Soit X la matrice des données et $p \in \mathbb{R}^D$ tq $\|p\| = 1$. Soit le vecteur de \mathbb{R}^N , $c_1 = Xp_1 = \begin{pmatrix} x_1^\top p_1 & \dots & x_N^\top p_1 \end{pmatrix}^\top$.
- On appelle premier axe factoriel de X le vecteur p₁ tel que la variance de Xp₁ soit maximale. Le vecteur c₁ est appelé première composante principale.

Le kième axe factoriel est le vecteur p_k unitaire ($||p_k|| = 1$) tel que la variance de $c_k = Xp_k$ soit maximale et que p_k soit orthogonal aux k-1 premiers axes factoriels.

Minimisation de l'erreur quadratique d'estimation

Premier axe factoriel

On cherche le sous espace engendré par p_1 tq $p_1^\top p_1 = 1$.

• Problème d'optimisation sous contrainte égalité :

$$\min_{p_1} J_e(p_1) = \frac{1}{N} \sum_{i=1}^N x_i^\top x_i - \frac{1}{N} \sum_{i=1}^N x_i^\top p_1 p_1^\top x_i \quad \text{avec} \quad p_1^\top p_1 = 1$$

• Simplification de $J_e(p_1)$

$$J_e(
ho_1) = -
ho_1^ op \left(rac{1}{N}\sum_{i=1}^N x_i x_i^ op
ight)
ho_1 = -
ho_1^ op \Sigma
ho_1$$

• Le lagrangien s'écrit

$$\mathcal{L}(p_1, \lambda_1) = -p_1^{\top} \Sigma p_1 + \lambda_1 (p_1^{\top} p_1 - 1)$$

Minimisation de l'EQE

Optimisation

Conditions d'optimalité

$$abla_{p_1}\mathcal{L} = 0 = -2\Sigma p_1 + 2\lambda_1 p_1 \quad \text{et} \quad
abla_{\lambda_1}\mathcal{L} = 0 = p_1^ op p_1 - 1$$

$$\Longrightarrow \Sigma p_1 = \lambda_1 p_1 \quad ext{ et } \quad p_1^ op \Sigma p_1 = \lambda_1$$

- Interprétation
 - (λ_1, p_1) représente la paire (valeur propre, vecteur propre) de la matrice de covariance Σ
 - $J_e(p_1) = -\lambda_1$ est la fonctionnelle que l'on cherche à minimiser

Solution

Le premier axe factoriel p_1 est le vecteur propre associé à la plus grande valeur propre de Σ .

k-ième axe factoriel

Lemme

Le sous-espace de dimension k minimisant l'erreur quadratique d'estimation des données contient nécessairement le sous-espace de dimension k-1.

Calcul du 2e axe factoriel p_2 sachant que p_1 est connu

$$\begin{aligned} & \min_{p_2} & J_{\mathrm{e}}(p_2) = -p_2^\top \Sigma p_2 \\ & \text{tel que} & p_2^\top p_2 = 1, & p_2^\top p_1 = 0 \end{aligned}$$

• Interprétation : on cherche un vecteur unitaire p_2 qui maximise la variance $p_2^{\top} \Sigma p_2$ et qui soit orthogonal au vecteur p_1

Exercice

Montrer que p_2 est le vecteur propre associé à λ_2 , la seconde plus grande valeur propre de Σ

Algorithme

- $\textbf{0} \ \ \text{Centrer les données} : \{x_i \in \mathbb{R}^D\}_{i=1}^N \longrightarrow \{x_i = x_i \bar{x} \in \mathbb{R}^D\}_{i=1}^N$
- ② Calculer la matrice de covariance $\Sigma = \frac{1}{N}X^{\top}X$ avec $X^{\top} = \begin{pmatrix} x_1 & \cdots & x_N \end{pmatrix}$
- **3** Calculer la décomposition en valeurs propres $\{p_j \in \mathbb{R}^D, \lambda_j \in \mathbb{R}\}_{j=1}^D$ de Σ
- **4** Ordonner les valeurs propres λ_j par ordre décroissant
- 5 Nouvelle base de représentation des données :

$$P = (p_1, \cdots, p_d) \in \mathbb{R}^{D \times d}$$

 $\{p_1,\cdots,p_d\}$ sont les d vecteurs propres associés aux d plus grandes λ_j .

O Projection de tous les points via P s'obtient matriciellement :

$$C = XP = \begin{pmatrix} c_1 & \cdots & c_d \end{pmatrix}$$

Note : la projection d'un point quelconque x est donnée par $t = P^{\top}(x - \bar{x})$

Propriétés des axes factoriels

- ullet Les valeurs propres de Σ sont positives car Σ est une matrice semi-definie positive
- Le nombre d'axes factoriels est égal au nombre de valeurs propres non-nulles de Σ .
- La variance expliquée par l'axe factoriel p_k (homogène à une inertie) s'écrit $I_k = p_k^{\top} \sum p_k = p_k^{\top} \lambda_k p_k = \lambda_k$.
- La variance totale des axes factoriels est $I = \sum_{k=1}^{d} \lambda_k$
- Pourcentage de variance expliquée par les d premiers axes

$$\frac{\sum_{k=1}^{d} \lambda_k}{\sum_{k=1}^{D} \lambda_k} \cdot 100$$

Propriétés des axes factoriels

- Choix de la dimension d du sous-espace
 - Validation croisée
 - Détection "d'un coude" sur le graphique des valeurs propres
 - On choisit *d* de sorte qu'un pourcentage fixé (par exemple 95%) de la variance soit expliqué

Propriétés de l'ACP

• Les composantes principales $\{c_i\}_{i=1,\cdots,D}$ sont centrées et non-corrélées ie

$$\operatorname{cov}(c_i,c_k)=0$$
 si $i
eq k$

$$\operatorname{cov}(c_i, c_k) = \frac{1}{N} c_i^{\top} c_k = \frac{1}{N} p_i^{\top} X^{\top} X p_k = p_i^{\top} \Sigma p_k = p_i^{\top} (p_k \lambda_k) = 0$$

• Soit $c_k = Xp_k$, le vecteur représentant la projection de X sur le k-ième axe p_k . La variance de la composante principale c_k est

$$\frac{1}{N}c_k^{\top}c_k = \frac{1}{N}p_k^{\top}X^{\top}Xp_k = p_k^{\top}\Sigma p_k = p_k^{\top}\lambda_k p_k = \lambda_k$$

Exemple des données iris : $x_i \in \mathbb{R}^4$

Réduction de la dimensionalité

- ACP ≡ représenter les données dans un espace de dim. réduite.
- La nouvelle base de représentation est donnée par la matrice P.
 Chaque vecteur de cette base est combinaison linéaire des vecteurs de la base originale. P vérifie P^TP = I.
- C = XP: matrice des composantes principales qui est en fait la matrice de projections de tous les x_i sur les axes factoriels.
- Reconstruction des x_i à partir des composantes principales x_i est reconstruit par $\hat{x}_i = Pt_i + \bar{x}$ avec $t_i = P^{\top}x_i$. On déduit que la matrice des données reconstruites est

$$\hat{X} = CP^{\top} + \mathbf{1}_N \otimes \bar{x}^{\top}$$
 ou $\hat{x}_i = \sum_{k=1}^d C_{i,k} p_k + \bar{x}$

Note: un point quelconque projeté t est reconstruit par $\hat{x} = Pt + \bar{x}$

Réduction de la dimensionalité

• Si q=d , c'est à dire que le nouveau sous-espace de représentation est égale à l'espace original alors

$$\hat{X} = X$$

• Erreur d'approximation sur un sous-espace vectoriel de dimension d

$$E_q = \frac{1}{N} \sum_{i=1}^{N} ||x_i - \hat{x}_i^{(d)}||^2 = \sum_{i=d+1}^{D} \lambda_i$$

- L'analyse en composantes principale est un outil de visualisation des données ...
- ... et permet de faire de la reduction de la dimensionalité.

Exemple: données USPS

- \bullet Caractères manuscripts sous forme d'images 16×16
- Chaque image est transformée en un vecteur de dimension 256
- On a pris ici des "3" et des "8" (quelques exemples ci-dessous)

Exemple : données USPS

Figure: Reconstruction avec d = 2 composantes

Figure: Reconstruction avec d = 50 composantes

