

Atelier avec R

Note

Ce TP est à rendre en fin de séance.

Objectifs généraux

Dans ce TP, nous allons appliquer la Méthodes des Centres Mobiles « K-Means » sur des échantillons de données et par la suite l'analyse en composantes principales (ACP).

Segmentation et Classification d'un ensemble de véhicules

On utilise le fichier « cars_dataset.txt », un fichier texte avec séparateur tabulation. Il décrit les caractéristiques de 392 véhicules. Les variables actives qui participeront au calcul sont :

La consommation (MPG, miles per galon, plus le chiffre est élevé, moins la voiture consomme);

La taille du moteur (DISPLACEMENT)

la puissance (HORSEPOWER)

le poids (WEIGHT)

l'accélération (ACCELERATION, le temps mis pour atteindre une certaine vitesse, plus le chiffre est faible plus la voiture est performante).

La variable illustrative « origine des véhicules » (ORIGIN : Japon, Europe, Etats Unis) servira à renforcer l'interprétation des groupes.

Sources:

http://eric.univ-lyon2.fr/~ricco/tanagra/fichiers/cars_dataset.zip http://lib.stat.cmu.edu/datasets/cars.desc

Objectifs spécifiques

- ✓ Importer les données
- Réaliser quelques statistiques descriptives sur les variables actives ;
- Centrer et réduire les variables
- Réaliser la classification automatique via les K-Means sur les variables transformées, en décidant nous même du nombre de classes
- ✓ Visualiser les données avec la nouvelle colonne représentant la classe d'appartenance des individus
- ✓ Illustrer les classes à l'aide des variables actives, via des statistiques descriptives comparatives et des graphiques judicieusement choisis
- ✓ Croiser la partition obtenue avec une variable catégorielle illustrative
- ✓ Exporter les données, avec la colonne additionnelle, dans un nouveau fichier

1. Importation des données et statistiques descriptives : (sans package additionnel spécifique)

```
# Importation des données
Voitures<-read.table(file="cars_origin", header=T,sep="/T",dec=".")

# Description et statistiques descriptives
summary(voitures)
```

Donner les statistiques descriptives :

2. Centrage et réduction :

Pour centrer et réduire les données, on doit commencer tout d'abord par la construction d'une fonction «centrage_reduction» qui centre et réduit une colonne, qu'on applique à l'ensemble des variables actives avec apply(......)

Pour ce faire, on propose d'exécuter la fonction de standardisation de colonne suivante :

```
# Exécuter la fonction de standardisation d'une colonne

centrage_reduction<- function(x)

{return ((x-mean(x))/sqrt(var(x)))
}
```

Obtention du tableau des données centrées et réduites

Appliquer pour produire le tableau des données centrées et réduites


```
voitures.cr <-apply(voitures[,2 :6],2,centrage_reduction)</pre>
# Vérification des moyennes
Moyenne<-apply(voitures.cr,2,mean)
# Vérification de la variance
variance<-apply(voitures.cr,2,var)</pre>
 + > variance<-apply(voitures.cr,2,var)
> moyenne
 mpg displacement
 horsepower
 weight
 acceleration
 7.642464e-17 -1.767797e-16 -7.163479e-18
 -2.400263e-16
 1.160824e-16
> variance
 mpg displacement
 weight acceleration
 horsepower
>
```

Interprétation de la moyenne et de la variance des colonnes :

Les moyennes ont réduits

3. Application de la méthode des Centres Mobiles (K-Means)

Maintenant, on lance l'algorithme K-Means sur les variables centrées et réduites.

On propose de concevoir une partition de deux groupes (deux clusters), en se limitant à 40 itérations.

i. Expliquer le principe d'utilisation de la fonction R « kmeans(...) »

?Kmeans

Clustering sur un ensemble de données

ii. En déduire le code suivant :


```
# K-means en deux groupes
nb.classes <- 2
voitures.kmeans <- kmeans(voitures.cr,centres=2,iter.max=40)
```


R affiche, entre autres : le nombre d'observations dans chaque groupe, 100 et 292 ; les moyennes conditionnellement aux groupes pour chaque variable active, celles qui ont été utilisées pour le calcul c.-à-d. les variables centrées et réduites, ce n'est pas très exploitable pour nous ; la classe associée à chaque observation, nous exploiterons cette colonne par la suite.

En effet, dans la mesure où l'algorithme repose sur une heuristique, le choix des centres de départ notamment pouvant influer sur le résultat final, les classes peuvent être légèrement différentes à la sortie. Il peut en être de même si nous choisissons un autre algorithme d'optimisation.

iii. Donner l'imprime écran : (K-means clustering, cluster means, clustering vector)

- 4. Interprétation des groupes d'appartenance :
- ✓ Pour l'interprétation des groupes, on calcule les moyennes conditionnelles des variables actives originelles. On les collecte dans une seule matrice à l'aide des commandes suivantes :


```
#récupération des groupes d'apparetenance
groupe <- as.factor(voitures.kmeans$cluster)
```

✓ Pour croiser les clusters avec la variable catégorielle illustrative ORIGIN, on introduit la commande « table » :

#croisement des clusters avec la variable illustrative catégorielle table(voitures\$origin,voitures.kmeans\$cluster)

✓ Compléter le tableau de contingence suivant :

Un tableau de contingence est une méthode de représentation de données découlant d'un comptage. Les données sont rassemblées dans un tableau avec le caractère auquel elles sont reliées.

On pratique des études sur plusieurs caractères, en essayant alors de déterminer s'il existe une quelconque liaison entre eux. Pour cela on étudie les individus recensant plusieurs caractères à la fois.

Pour projeter les points, illustrés selon leur groupe d'appartenance, dans les plans formés par les couples de variables, R démontre toute sa puissance. La commande utilisée est « pairs » le résultat est riche d'enseignements : les variables sont pour la plupart fortement corrélées, presque tous les couples de variables permettent de distinguer les groupes :

#graphique des variables 2 à 2 avec groupe d'appartenance >pairs(voitures[,2:6],pch=21,bg=c("red","blue")[groupe])

5. Combinaison ACP / K-Means:

Dans le but de trouver un outil permettant de bien situer les groupes, on propose de projeter les points dans le premier plan factoriel de l'Analyse en Composantes Principales.

Pour ce faire, appliquer les lignes de commandes suivantes :

#ACP sur les données centrées réduites

Acp<- princomp(voitures.cr,cor=T,scores=T)

Print(acp)

#pour obtenir les valeurs propres

Print(acp\$sdev ^2)

#pour obtenir les corrélations sur le premier axe
Print(acp\$loading[,1]*acp\$sdev[1])

#graphique dans le premier plan factoriel, avec mise en évidence des groupes plot(acp\$scores[,1],acp\$scores[,2],type="p",pch=21,col=c("red","blue")[groupe])

✓ Le graphique obtenu donne:

6. Exportation des données :

Durant cette dernière étape du processus K-means, on exporte l'ensemble des données dans un seul fichier en fusionnant la base initiale avec la colonne additionnelle produite par la typologie.

#exportation des données avec le cluster d'appartenance voitures.export<- cbind(voitures,groupe) write.table(voitures.export,file="export_r.txt",sep="\t",dec=".",row.names=F)

✓ Vérifier la création du nouveau fichier « export_r.txt » sur votre répertoire courant, et le faire joindre avec votre compte-rendu.