

Les Méthodes PLS

Michel Tenenhaus tenenhaus@hec.fr

Les méthodes PLS

initiées par Herman et Svante Wold

- I. NIPALS (Nonlinear Iterative Partial Least Squares)
- II. Régression PLS (Partial Least Squares Regression)
- III. Analyse discriminante PLS
- IV. SIMCA (Soft Independent Modelling by Class Analogy)
- V. PLS Path Modelling (Modélisation de relations structurelles sur variables latentes)
- VI. Régression logistique PLS
- VII. Régression linéaire généralisée PLS

3/200

Les méthodes PLS

I. NIPALS (Nonlinear Iterative Partial Least Squares)

La méthode NIPALS

Analyse en composantes principales

- Possibilité de données manquantes.
- Validation croisée pour choisir le nombre de composantes.
- Identification des outliers avec
 - une carte de contrôle des observations,
 - des tests sur les écarts au modèle de l'ACP.

7/200

Utilisation de NIPALS : Exemple voitures

Modèle	Cylindrée	Puissance	Vitesse	Poids	Longueur	Largeur
Honda Civic	•	90	174	850	369	166
Renault 19	1721	è	180	965	415	169
Fiat Tipo	1580	83	•	970	395	170
:						
Citroën AX Sport	1294	95	184	730	350	•

Il y a une observation manquante par modèle !!!

Le principe de NIPALS

Comment projeter un point avec données manquantes ?

L 'algorithme NIPALS Recherche des composantes principales

Données:

 $X = \{x_{ij}\}$ tableau $n \times k$,

 $\mathbf{x}_{j} = variable j$

 x_i = observation i

Modèle de 1 'ACP:

$$X = t_1 p_1' + \ldots + t_k p_k'$$

 $avec \quad (1) \quad \ p_1, \ldots, p_k \quad orthonorm\acute{e}s$

et (2) t_1, \dots, t_k orthogonaux

L 'algorithme NIPALS

Recherche de la première composante principale

- Modèle : $X = t_1 p_1' + résidu$, avec p_1 normé
- Algorithme : les équations de base
 - (1) Si t_1 connu, calcul de p_{1j} par régression simple :

$$\mathbf{x}_{i} = \mathbf{p}_{1i}\mathbf{t}_{1} + r\acute{e}sidu$$

- (2) Normalisation de $p_1 = (p_{11},...,p_{1k})$
- (3) Si p₁ connu, calcul de t_{1i} par régression simple :

$$x_i = t_{1i}p_1 + résidu$$

- Algorithme: fonctionnement
 - Prendre $t_1 = \mathbf{x}_1$, puis itérer sur (1), (2), (3).
 - Si données manquantes, faire les calculs sur toutes les données disponibles.

13/200

L'algorithme NIPALS

Recherche des autres composantes principales

• La première étape donne :

$$X = t_1 p_1^{'} + X_1$$

- On répète les opérations précédentes sur la matrice des résidus X₁ de la régression de X sur t₁.
- On obtient : $X_1 = t_2 p_2' + X_2$ et $X = t_1 p_1' + t_2 p_2' + X_2$
- On obtient de même les autres composantes.

RESS_h et PRESS_h

A chaque étape on étudie la reconstitution du tableau X :

$$\hat{X} = t_1 p_1 + t_2 p_2 + ... + t_h p_h$$

Residual Sum of Squares : $RESS_h = \sum_{i,j} (x_{ij} - \hat{x}_{ij})^2$

Les cases de X sont partagées en G groupes, et on réalise G factorisations en enlevant à chaque fois un seul des groupes.

Predicted Residual Sum of Squares:

Ress = pouvoir explicatif

$$PRESS_h = \sum_{i,j} (x_{ij} - \hat{x}_{(-ij)})^2$$

Press = pouvoir predictif

où $\hat{\mathbf{X}}_{(-ij)}$ est calculé dans l'analyse réalisée sans le groupe contenant la case (i,j).

15/200

L 'algorithme NIPALS Choix du nombre de composantes

- On choisit le nombre de composantes principales par validation croisée.

$$Q^2 = 1 - \frac{PRESS_h}{RESS_{h-1}} \ge limite$$

Cette règle conduit à des composantes globalement significatives.

Q²(cum) et R²(validation croisée)

$$[Q_{cum}^2]_h = 1 - \prod_{a=1}^h \frac{PRESS_a}{RESS_{a-1}}$$

peu différent de

$$R_{\text{validation crois\'ee}}^{2} = 1 - \frac{PRESS_{h}}{\sum_{j=1}^{p} \sum_{i=1}^{n} (x_{ji} - \overline{x}_{j})^{2}}$$

La composante h est retenue si :

$$[Q_{cum}^2]_h$$
 est nettement supérieur à $[Q_{cum}^2]_{h-1}$

 $\underline{CONSEIL}$: Modèle à h composantes acceptable si $~[Q^2_{cum}]_h~>~0.5$

Statistiques, vecteurs propres et composantes principales N % MisVal Mean Std.dev **T1** CYLINDREE 16.6667 1887.70 459.31 20 0.43 **PUISSANCE** 20 16.6667 112.05 36.14 renault 19 -0.59 0.06 VITESSE 20 16.6667 181.95 24.84 POIDS 16.6667 1112.75 238.49 peugeot 405 renault 21 -0.26 -0 48 -0.02 -0.51 LONGUEUR 20 16.6667 421.70 42.78 citroen bx -0.13 LARGEUR 16.6667 20 168.40 7.34 bmw 530i 3.94 0.69 rover 827i renault 25 3.21 0.59 3.42 0.30 p[1] p[2] opel omega 1.48 -0.86 0.49 CYLINDREE -0.07 peugeot 405b ford sierra 0.58 0.25 PUISSANCE 0.44 0.35 -0.41 1.29 0.68 bmw 325ix VITESSE 0.37 0.62 audi 90 quattro 1.17 0.86 **POIDS** 0.39 -0.34 ford scorpio 3.15 0.07 LONGUEUR 0.39 -0.35 -0.89 renault espace LARGEUR 0.36 -0.50 nissan vanette -0.29 -1.92 vw caravelle ford fiesta 0.48 -3.56 -1.97 -0.75 0.07 fiat uno peugeot 205 -2.52 0.81 peugeot 205 rallye seat ibiza sxi -1.97 1.62 citroen ax sport 22/200

Reconstitution des données avec deux composantes

Obs ID (Primary)	CYLINDREE	PUISSANCE	VITESSE	POIDS	LONGUEUR	LARGEUR
honda civic	1460	88	172	905	384	162
renault 19	1754	103	177	1053	411	167
fiat tipo	1627	85	162	1041	409	167
peugeot 405	1844	102	172	1127	424	169
renault 21	1900	105	174	1153	429	170
citroen bx	1774	102	175	1074	415	167
bmw 530i	2744	183	228	1424	478	176
rover 827i	2585	170	220	1365	467	175
renault 25	2640	170	218	1407	475	176
opel omega	2245	125	182	1321	459	175
peugeot 405b	2010	124	191	1147	428	169
ford sierra	2052	118	182	1210	439	172
bmw 325ix	2221	155	217	1164	431	168
audi 90 quattro	2122	141	206	1152	429	168
ford scorpio	2588	163	212	1401	474	176
renault espace	2098	114	176	1262	449	174
nissan vanette	1885	83	150	1242	445	175
vw caravelle	2057	95	156	1318	459	177
ford fiesta	1117	46	138	842	373	162
fiat uno	1031	52	148	750	356	158
peugeot 205	1300	82	172	812	367	159
peugeot 205 rallye	1396	101	189	797	364	157
seat ibiza sxi	1522	99	181	902	384	161
citroen ax sport	1296	96	187	748	356	156

Calcul de la limite de contrôle

Propriété:

$$DModX =$$

$$\sqrt{\frac{d^{2}(x_{i}, \hat{x}_{i})}{\frac{1}{n} \sum_{i=1}^{n} d^{2}(x_{i}, \hat{x}_{i})}} \approx \sqrt{F(k_{1}, k_{2})}$$

calculé si nb de données > nb de CP

Limite de contrôle au risque α :

$$\sqrt{F_{1-\alpha}(k_1,k_2)}$$

25/200

Probabilité d'appartenir au modèle

<u>Test</u>: H_0 : l'observation i appartient au modèle de l'ACP

H₁: l'observation i n'appartient pas au modèle

<u>Décision</u>: On rejette H_0 au risque α de se tromper si

$$\mathsf{DModX} \geq \sqrt{F_{1-\alpha}(k_1, k_2)}$$

Niveau de signification ou « probabilité d'appartenir au modèle » :

Plus petit α conduisant au rejet de H_0

= Prob $(F(k_1,k_2) \ge DModX^2)$

L'individu i est exactement sur la limite de contrôle $\ DCrit(\alpha_{min})$

Ajouter la Ferrari au fichier des données

Caractéristiques de la Ferrari

Cylindrée: 4943 Puissance: 428 Vitesse: 310 Poids: 1517 Longueur: 449

Les méthodes PLS

II. Régression PLS (Partial Least Squares Regression)

29/200

La régression PLS

- Relier un bloc de variables à expliquer Y à un bloc de variables explicatives X.
- Possibilité de données manquantes.
- Il peut y avoir beaucoup plus de variables X que d'observations.
- Il peut y avoir beaucoup plus de variables Y que d'observations.
- Meilleure réponse au problème de la multicolinéarité.

La régression PLS : vocabulaire

- Régression PLS1 : un seul Y
- <u>Régression PLS2</u>: plusieurs Y A conseiller si les Y sont corrélés entre eux
- Analyse discriminante PLS:
 - Y qualitatif transformé en variables indicatrices des modalités
 - A conseiller si Y binaire, sinon on peut peut- être faire mieux (Barker & Rayens, 2003)

31/200

Les méthodes PLS

II.1 Régression PLS1

La régression PLS1 : une idée de l'algorithme

Etape 1 : Recherche de m composantes <u>orthogonales</u> $t_h = Xa_h$ bien explicatives de leur propre groupe et bien corrélées à y.

Le nombre m est obtenu par validation croisée.

Etape 2 : Régression de Y sur les composantes PLS t_h.

Etape 3: Expression de la régression en fonction de X.

La régression PLS1 : une idée de l'étape 1 lorsqu'il n'y a pas de données manquantes

Pour chaque h = 1 à m, on recherche des composantes $t_h = Xa_h$ maximisant le critère

$$Cov(Xa_h, y)$$

sous des contraintes de norme ($||a_h||=1$) et d'orthogonalité entre \mathbf{t}_h et les composantes précédentes \mathbf{t}_1 ,..., \mathbf{t}_{h-1} .

35/200

Propriétés de la régression PLS1

De
$$Cov^2(Xa_h, y)$$

= $Cor^2(Xa_h, y)^* Var(Xa_h)^* Var(y)$

on déduit que la régression PLS1 réalise un compromis entre la régression multiple de y sur X et l'analyse en composantes principales de X.

Régression PLS1: Étape 1

1. Calcul de la première composante PLS t₁:

$$t_1 = Xa_1 = \sum_{j} cor(y, x_j) \times x_j$$

$$cor avec y > 0$$

Les x_j sont centrés-réduits. Sinon, remplacer la corrélation par la covariance.

- 2. Normalisation du vecteur $a_1 = (a_{11}, \dots, a_{1k})$
- 3. Régression de y sur t₁=Xa₁ exprimée en fonction des x
- 4. Calcul des résidus y_1 et X_1 des régressions de y et X sur t_1 :

37/200

Régression PLS1: Étape 2

1. Calcul de la deuxième composante PLS t₂:

$$t_2 = X_1 b_2 = \sum_j \text{cov}(y_1, x_{1j}) \times x_{1j}$$

- 2. Normalisation du vecteur $b_2 = (b_{21},...,b_{2k})$
- 3. Calcul de a_2 tel que : $t_2 = X_1b_2 = Xa_2$
- 4. Régression de y_1 sur $t_2 = Xa_2$ exprimée en fonction des x
- 5. Calcul des résidus y_2 et X_2 des régressions de y et X_1 sur t_2 :

Régression PLS1: Étapes suivantes

- On procède de la même manière pour les autres composantes.
- D'où le modèle de régression PLS à m composantes :

$$y = c_1t_1 + c_2t_2 + \dots + c_mt_m + R\acute{e}sidu$$

$$= c_1Xa_1 + c_2Xa_2 + \dots + c_mXa_m + R\acute{e}sidu$$

$$= X(c_1a_1 + c_2a_2 + \dots + c_ma_m) + R\acute{e}sidu$$

$$= b_1x_1 + b_2x_2 + \dots + b_kx_k + R\acute{e}sidu$$

$$\hat{v}$$

39/200

Calcul de RESS_h et PRESS_h à l'étape h

$$\begin{split} & \text{Residual Sum of Squares}: \ \ RESS_h = \sum_i (y_{(h-1),i} - \hat{y}_{(h-1),i})^2 \\ & \text{où} \quad \ \hat{y}_{(h-1),i} = c_h t_{hi} \quad \text{ est la prévision de } \ y_{(h-1),i} \end{split}$$

Les observations sont partagées en G groupes, et on réalise G fois l'étape courante de l'algorithme sur y_{h-1} et X_{h-1} en enlevant à chaque fois un groupe.

Predicted Residual Sum of Squares:

Voir option CV-groups

$$PRESS_h = \sum_{i} (y_{(h-1),i} - \hat{y}_{(h-1),-i})^2$$

où $\hat{y}_{(h-l),-i}$ est calculé dans l'analyse réalisée sans le groupe contenant l'observation (i).

Choix du nombre de composantes

- On choisit le nombre de composantes par validation croisée.
- La composante h est retenue si

$$\Rightarrow$$
 [PRESS_h] $\leq \gamma$ [RESS_{h-1}]

Soit:

$$Q^2 = 1 - \frac{PRESS_h}{RESS_{h-1}} \ge 1 - \gamma$$

avec RESS₀ = $\sum (y_i - \overline{y})^2$, $1 - \gamma = 0.05 \text{ si } n < 100 \text{ et} = 0 \text{ si } n \ge 100$.

Q²(cum) et R²(validation croisée)

$$[Q_{cum}^2]_h = 1 - \prod_{a=1}^h \frac{PRESS_a}{RESS_{a-1}}$$

peu différent de

$$R_{\text{validation croisée}}^{2} = 1 - \frac{PRESS_{h}}{\sum_{i} (y_{i} - \overline{y})^{2}}$$

La composante h est retenue si :

$$[Q_{cum}^2]_h$$
 est nettement supérieur à $[Q_{cum}^2]_{h-1}$

Modèle à h composantes acceptable si $\ [Q^2_{cum}]_h \ > \ 0.5$

Variable Importance in the Prediction (VIP)

- Composantes PLS : $t_h = X_{h-1}b_h$, avec $||b_h|| = 1$
- Importance de la variable x_j (j=1,..., p) pour la prédiction de y dans un modèle à m composantes :

$$VIP_{mj} = \sqrt{\frac{p}{\sum_{h=1}^{m} cor^{2}(y, t_{h})} \sum_{h=1}^{m} cor^{2}(y, t_{h}) b_{hj}^{2}}$$

- Moyenne des carrés des VIP sur les variables = 1
- Variable importante pour la prédiction si VIP > 0.8

43/200

Régression PLS1 : Exemple Voitures

Problèmes: multicolinéarité, données manquantes

Données complètes

Modèle	Prix	Cylindrée	Puissance	Vitesse	Poids	Longueur	Largeur
Honda Civic	83700	1396	90	174	850	369	166
Renault 19	83800	1721	92	180	965	415	169
Fiat Tipo	70100	1580	83	170	970	395	170
:							
Citroën AX Sport	66800	1294	95	184	730	350	160

Données incomplètes

Modèle	Prix	Cylindrée	Puissance	Vitesse	Poids	Longueur	Largeur
Honda Civic	83700		90	174	850	369	166
Renault 19	83800	1721		180	965	415	169
Fiat Tipo	70100	1580	83		970	395	170
:							
Citroën AX Sport	66800	1294	95	184	730	350	

Régression multiple sur les données complètes

 $R^2 = 0.847$, F = 15.730 Sig. = 0.0001

Coefficientsa

		Unstandardized Coefficients				95% Confidence Interval for B	
Model		В	Std. Error	t	Sig.	Lower Bound	Upper Bound
1 (Co	nstant)	12070.406	194786.6	.062	.951	-398893.309	423034.120
CYL	INDRE	-1.936	33.616	058	.955	-72.860	68.988
PUI	SSANC	1315.906	613.510	2.145	.047	21.512	2610.299
VIT	ESSE	-472.507	740.319	638	.532	-2034.443	1089.428
POI	DS	45.923	100.047	.459	.652	-165.158	257.005
LON	NGUEUR	209.653	504.152	.416	.683	-854.014	1273.319
LAF	RGEUR	-505.429	1501.589	337	.741	-3673.505	2662.648

a. Dependent Variable: PRIX

45/200

Corrélations entre les variables

Correlation Matrix

				Correlation			
	PRIX	CYLINDRE	PUISSANC	VITESSE	POIDS	LONGUEUR	LARGEUR
PRIX	1.000	.852	.891	.720	.813	.747	.611
CYLINDRE	.852	1.000	.861	.693	.905	.864	.709
PUISSANC	.891	.861	1.000	.894	.746	.689	.552
VITESSE	.720	.693	.894	1.000	.491	.532	.363
POIDS	.813	.905	.746	.491	1.000	.917	.791
LONGUEUR	.747	.864	.689	.532	.917	1.000	.864
LARGEUR	.611	.709	.552	.363	.791	.864	1.000

Tolerance

 $= 1-R^2(X, autres X)$

VIF = 1/Tolerance)

Problème si VIF > 3, inacceptable si VIF > 10

Coefficients

	Collinearity Statistics		
	Tolerance	VIF	
CYLINDRE	.094	10.608	
PUISSANC	.052	19.071	
VITESSE	.085	11.738	
POIDS	.056	17.880	
LONGUEUR	.068	14.631	
LARGEUR	.225	4.449	

Régression PLS sur les données incomplètes

 $R^2 = 0.761$

Équation sur les données centrées-réduites (CoeffCS)

$$\frac{\text{Pr}\,ix}{\sigma(\text{Pr}\,ix)} = 2.18 + 0.183 \text{Cylindr\'ee*} + 0.206 \text{Puissance*} + 0.146 \text{Vitesse*}$$

$$+ 0.165 \text{Poids*} + 0.153 \text{Longueur*} + 0.129 \text{Largur*}$$

Équation sur les données d'origine (Coeff)

Équation sur les données d'origine pour Y et centrées pour X (CoeffC)

Résultats de la validation croisée sur les coefficients de régression PLS

	В	SE	Student T	p-value
Cylindrée	0.1827	0.0371	4.925	0.0001
Puissance	0.2060	0.0570	3.614	0.0005
Vitesse	0.1465	0.0430	3.407	0.0002
Poids	0.1653	0.0181	9.133	0.0001
Longueur	0.1525	0.0175	8.714	0.0001
Largeur	0.1286	0.0299	4.301	0.0001

Prédiction du prix de la HONDA CIVIC (WS) (Problème : certains X sont manquants)

Prix de vente: 83 700 FF

	Caractéristiques de la Honda Civic	Caractéristiques centrées-réduites
Cylindrée	?	?
Puissance	90	61009
Vitesse	174	32011
Poids	850	-1.10172
Longueur	369	-1.23196
Largeur	166	32679

57/200

Prédiction du Prix de la HONDA CIVIC (WS)

Régression du Prix sur t₁:

$$\frac{\text{Prix} - 125512}{57503} \approx \underbrace{0.4045789}_{\mathbf{c}} \times t_{1}$$

$\underline{Calcul\ de\ t_1\ pour\ la\ HONDA\ CIVIC\ :}$

$$t_1(Honda\ Civic) = \frac{w_{12}Puissance_1^* + ... + w_{16}Largeur_1^*}{w_{12}^2 + ... + w_{16}^2} = -1.80941$$

	Honda Civic		w[1]
CYLINDREE	?	CYLINDREE	0.450655
PUISSANCE	-0.61009	PUISSANCE	0.508011
VITESSE	-0.32011	VITESSE	0.361203
POIDS	-1.10172	POIDS	0.407744
LONGUEUR	-1.23196	LONGUEUR	0.376267
LARGEUR	-0.32679	LARGEUR	0.317074

Prédiction du Prix:

Prix calculé
= 125512 + 0.4046*(-1.809)*57503
= 83417 FF

Prédiction du prix de la FERRARI (PS) (Problème : certains X sont manquants)

	Mean	Std.dev	Ferrari	Ferrari (c-r)
CYLINDREE	1887.7	459.31	4943	6.65
PUISSANCE	112.05	36.1422	428	8.74
VITESSE	181.95	24.8352	310	5.16
POIDS	1112.75	238.49	1517	1.70
LONGUEUR	421.7	42.7774	449	0.64
LARGEUR	168.4	7.34417	?	
PRIX	125513	57503.6		

59/200

Prédiction du Prix de la Ferrari

Régression du Prix sur
$$t_1$$
:
$$\frac{Prix - 125513}{57503.6} \approx 0.4045789 \times t_1$$

Calcul de tPS_{1i},..., tPS_{mi} pour une nouvelle observation x_i :

- Régression de X sur $t_1, ..., t_m$: $X = t_1 p_1' + ... + t_m p_m' + résidu_{WS} \implies les p_h$
- Régression de x_i sur $p_1, ..., p_m$: $x_i = tPS_{1i}p_1 + ... + tPS_{mi}p_m + résidu_{PS}$ calculée sur les données disponibles; d'où le calcul des tPS_{hi}
- On cherche les tPS_{hi} minimisant la distance entre x_i et le modèle.

Prédiction du prix de la FERRARI (m = 1)

- $tPS_1(Ferrari) = 11.376$ estimation de $t_{1.25}$
- On utilise tPS1 à la place de t_1

⇒ Prédiction du Prix = 390 172 FF

Prédiction du Prix de la Ferrari : calcul de tPS₁ (Ferrari)

	P_1
Cylindrée	0.48
Puissance	0.45
Vitesse	0.37
Poids	0.39
Longueur	0.39
Largeur	0.36

$$\mathbf{x}_{\text{Ferrari}} = \begin{pmatrix} 6.65 \\ 8.74 \\ 5.16 \\ 1.70 \\ 0.64 \\ ? \end{pmatrix} \approx tPS_{1}(\text{Ferrari}) \times \begin{bmatrix} 0.48 \\ 0.45 \\ 0.37 \\ 0.39 \\ 0.39 \\ 0.36 \end{bmatrix}$$

 \Rightarrow tPS₁(Ferrari) = 11.376

61/200

Régression PLS1 : Cas UOP Guided Wave Problème : 226 variables X et 26 observations

Les données :

- Y = indice d'octane
- $X_1, X_2, ..., X_{226}$: valeurs d'absorbance à différentes longueurs d'onde
- Données de calibration :
 26 échantillons d'essence (dont 2 avec alcool)
- Données de validation :
 13 échantillons d'essence (dont 4 avec alcool)

Régression PLS1 : les résultats

- Données de spectroscopie
 Les données sont centrées, mais non réduites
- Validation croisée :
 3 composantes PLS

Orthogonal Signal Correction

- Filtrage des X pour diminuer la partie des X non corrélée à Y : E=XA
- On recherche une décomposition de X de la forme

$$X = t_{osc.1}p_1' + ... + t_{osc.m}p_m' + E$$

avec:

- (1) Les composantes $t_{osc,j} = Xw_j$ sont orthogonales.
- (2) Les composantes $t_{osc,j}$ sont (à peu près) orthogonales aux Y.
- (3) Les p_m et le résidu E sont obtenus par régression multiple de X sur $t_{osc.1},...,t_{osc.m}$.
- (4) $D = t_{osc,1}p_1' + ... + t_{osc,m}p_m'$ représente la partie des X (à peu près) non corrélée à Y
- (5) $E = X D = X(I w_1p_1' + ... + w_mp_m')$ représente un filtrage des X.
- On effectue la régression PLS de Y sur E.

71/200

Recherche des t_h (Procédure de Wold et al.)

- (1) On réalise une ACP des X

 ==> première composante principale t_{osc.1.initial}
- (2) On fait une régression de $t_{osc,1, initial}$ sur Y: $t_{osc,1, initial} = Yb + t_1^*$
- (3) On fait une régression PLS de t_1^* (\perp à Y) sur X avec toutes les composantes ==> $t_{osc,1,\,new} = Xw_1$.

 La composante $t_{osc,1,new}$ est peu corrélée à Y et explique bien X.
- (4) On itère (2) et (3) jusqu'à convergence \implies $t_{osc.1}$.
- (5) On régresse X sur $t_{osc,1}$: $X = t_{osc,1}p_1' + E_1$
- (6) Pour obtenir $t_{osc,2}$ on recommence la procédure en remplaçant X par E_1 . Et ainsi de suite pour les autres composantes.

Choix du nombre de composantes t_{osc,h}

(1) On déduit de $X = t_{osc,1}p_1' + E_1$ la décomposition

$$\sum_{j} Var(X_{j}) = Var(t_{osc,1}) \sum_{j} p_{1j}^{2} + \sum_{j} Var(E_{1j})$$

(2) On mesure la part de X restituée par E₁ par

$$\sum_{j} Var(E_{1j}) / \sum_{j} Var(X_{j})$$

- (3) On conserve t_{osc,1} si
 - $t_{osc,1}$ suffisamment orthogonal à Y
 - $t_{osc,1}$ explique suffisamment X : (Règle de Wold)

"Eigenvalue" =
$$Var(t_{osc,1}) \left[\sum_{j} p_{1j}^{2} \right] / \frac{1}{Min(n,p)} \sum_{j} Var(X_{j}) > 1 \text{ ou } 2$$

Et de même pour les autres composantes.

valeur propre moyenne de l'ACP

Application à la prédiction de l'indice d'octane

Régression PLS sur les données de calibration non filtrées sans les deux échantillons avec alcool

Application à la prédiction de l'indice d'octane

Valeurs de t_{osc,1}

Obs ID	
(Primary)	OSC.t[1]
M01	0.0003697
M02	0.00474571
M05	0.00364934
L06	0.00095048
H11	-0.00256955
H12	-0.00573855
L13	-0.00841451
L14	0.00269339
L15	0.00381814
H17	0.00319899
M18	0.00064989
H20	-0.00134013
L21	-0.00678636
H24	-0.0034062
H27	-0.00306896
L29	0.00081317
L31	0.00305239
H32	0.0081986
L35	0.00015011
H36	0.00530462
L37	-0.00315448
H38	0.00551934
H39	-0.0087859
L40	0.00015085

En résumé

- On régresse X sur t₁, partie de X orthogonale à Y.
- D'où le résidu E₁, données filtrées par OSC.
- Puis on réalise la régression PLS de Y sur le résidu E₁

77/200

Application à la prédiction de l'indice d'octane Comparaison entre les données brutes et les données filtrées

Comparaison entre les données brutes et les données filtrées par OSC

Données brutes

Données filtrées

Les méthodes PLS

II.2 Régression PLS2

81/200

La régression PLS2

- Relier un bloc de variables à expliquer Y à un bloc de variables explicatives X.
- Possibilité de données manquantes.
- Il peut y avoir beaucoup plus de variables X que d'observations.
- Il peut y avoir beaucoup plus de variables Y que d'observations.

La régression PLS2 : une idée de l'algorithme

Etape 1 : Recherche de m composantes <u>orthogonales</u> $t_h = Xa_h$ et m composantes $u_h = Yb_h$, bien corrélées entre elles et explicatives de leur propre groupe.

Le nombre m est obtenu par validation croisée.

<u>Etape 2</u>: Régression de Y sur les composantes t_h.

Etape 3 : Expression de la régression en fonction de X.

83/200

X_{2} X_{2} X_{1} X_{2} X_{1} X_{1} X_{2} X_{1} X_{2} X_{1} X_{2} X_{2} X_{3} X_{4} X_{1} X_{1} X_{2} X_{3} X_{4} X_{1} X_{2} X_{3} X_{4} X_{1} X_{2} X_{3} X_{4} X_{5}

Objectif de l'étape 1 de la régression PLS2

La régression PLS2 : une idée de l'étape 1 lorsqu'il n'y a pas de données manquantes

Pour chaque h = 1 à m, on recherche des composantes $t_h = Xa_h$ et $u_h = Yb_h$ maximisant le critère

$$Cov(Xa_h, Yb_h)$$

sous des contraintes de norme et d'orthogonalité entre t_h et les composantes précédentes t_1 ,..., t_{h-1} .

85/200

Interprétation du critère de Tucker

De Cov²(Xa_h, Yb_h)

= Cor²(Xa_h, Yb_h)* Var(Xa_h)*Var(Yb_h)
on déduit que la régression PLS réalise un
compromis entre l'analyse canonique
de X et Y, une ACP de X, et une ACP
« oblique » de Y.

Variable Importance in the Prediction (VIP)

- Composantes PLS : $t_h = X_{h-1}b_h$, avec $||b_h|| = 1$
- Importance de la variable x_j (j=1, p) pour <u>la prédiction</u> des y_k (k=1, q) dans un modèle à m composantes :

$$VIP_{mj} = \sqrt{\frac{p}{\sum_{h=1}^{m} \sum_{k=1}^{q} R^{2}(y_{k}; t_{h})} \sum_{h=1}^{m} \left[\sum_{k=1}^{q} R^{2}(y_{k}, t_{h})\right] b_{hj}^{2}}$$
Pouvoir prédictif de X_i

- Moyenne des carrés des VIP = 1
- Variable importante pour la prévision si VIP > 0.8

87/200

Régression PLS2

Exemple : Dégustation de thé

Les données

Obs	Température	Sucré	Force	Citron	Sujet 1	 Sujet 6
1	1	1	1	1	4	5
2	1	2	2	1	2	8
3	1	3	3	2	6	6
:						
11	1	2	1	1	1	14
:						
18	3	3	1	2	12	15

Température	Sucré	Force	Citron
1 = Chaud	1 = Pas de sucre	1 = Fort	1 = Avec
2 = Tiède	2 = 1 sucre	2 = Moyen	2 = Sans
3 = Glacé	3 = 2 sucres	3 = Faible	

Cas Dégustation de thé

- Bloc X
 Les 11 variables indicatrices des modalités de Température, Sucré, Force et Citron
- Bloc Y
 Les classements des sujets sont inversés
 (Le 1 devient 18, le 18 devient 1)

89/200

Cas Dégustation de thé

Résultats de la régression PLS

• Validation croisée :

 $3 \text{ composantes}: t_h = Xw_h^* \text{ et } u_h = Yc_h$

• Équation de régression de Y_k sur $t_1, ..., t_h$:

$$Y_k = c_{1k}t_1 + c_{2k}t_2 + c_{3k}t_3 + r\acute{e}sidu$$

 Les variables X et Y sont représentées à l'aide des vecteurs w_h* et c_h.

	Kesui	tats de la	régressi	on PLS	
		Les vect	teurs w*c	•	
		Los voci	COID W		
		w*c[1]	w*c[2]	w*c[3]	1
	CHAUD	0.346	0.432	-0.393	
	TIEDE	-0.620	-0.342	0.245	
	GLACE	0.273	-0.090	0.148	
	SUCRE0	0.404	-0.136	0.538	
	SUCRE1	-0.006	0.124	-0.031	
w* -	SUCRE2	-0.397	0.012	-0.507	
	FORT	-0.150	0.289	0.125	
	MOYEN	0.009	0.225	-0.069	
	LEGER	0.140	-0.515	-0.056	
	CITRON1	0.171	-0.358	-0.316	
	CITRON0	-0.171	0.358	0.316	
	_				
	(Y1	0.629	0.298	-0.298	
	Y2	0.726	0.188	0.146	
C) Y3	0.235	0.630	-0.203	
•	Y4	0.530	-0.062	0.538	
	Y5	-0.359	0.631	0.216	
	Y6	0.561	-0.263	-0.035	91

Règle d'interprétation

Les projections des variables X sur les variables Y reflètent le signe et l'ordre de grandeur des coefficients de régression PLS des Y sur X

93/200

Cas dégustation de thé

Visualisation de la régression PLS de Y_1 sur X

Le juge 1 aime son thé chaud et rejette le thé tiède

Construction des courbes de niveau

- On utilise la carte des produits et des caractéristiques dans le plan des composantes PLS (t₁, t₂).
- On représente dans ce plan les juges Y_k à l'aide des points (3c_{k1}, 3c_{k2}).
- Pour chaque juge k le plan (t₁, t₂) est partagé en deux zones : la zone des « 1 » pour Y_k estimé = c_{k1}t₁ + c_{k2}t₂ > 0 et la zone des « 0 » pour Y_k estimé ≤ 0.
- Pour chaque point du plan (t₁, t₂) on détermine le % de « 1 »
 = % de juges classant le produit avec les caractéristiques correspondant à ce point au dessus de la moyenne.
- On résume tous ces pourcentages par des courbes de niveau.

Typologie des juges

- Construire une typologie des juges en utilisant la part des préférences explicables par les caractéristiques des produits.
- Le vecteur c_k = (c_{1k},c_{2k},c_{3k}) représente la part des préférences du juge k expliquée par les caractéristiques des produits.
- On construit la typologie des juges à l'aide des c_k.

Les méthodes PLS

III. Analyse discriminante PLS

111/200

Analyse discriminante PLS

• Bloc Y

La variable qualitative Y est remplacée par l'ensemble des variables indicatrices de ses modalités.

• Bloc X

Variables numériques ou indicatrices des modalités des variables qualitatives.

• Régression PLS2 de Y sur X

Analyse discriminante PLS : exemple

Jellum E., Bjørnson I., Nesbakken R., Johanson E., Wold S.:

Classification of human cancer cells by means of capillary gas chromatography and pattern recognition analysis.

Journal of Chromatography, 1981

113/200

Analyse discriminante PLS : exemple

Les données

- 16 biopsies de tumeurs de cerveau humain.
- Chaque tumeur est classée par un médecin anatomo-pathologiste comme bénigne ou maligne.
- Chaque biopsie est analysée par chromatographie en phase gazeuse : on obtient un profil métabolique de la biopsie formé de 156 pics.
- Quelques données manquantes

100 permutations, 2 composantes

Modèle validé : L'ordonnée à l'origine de la droite $Q^2 < 0$

123/200

Tableau de classification

- $Y_k > .65$ \rightarrow Classé dans le groupe k (vert)
- $Y_k < .35$ \rightarrow Non classé dans le groupe k (blanc)
- $.35 < Y_k < .65$ \rightarrow pas de décision (orange)

	Members	Class 1	Class 2	No class	Class 1 & 2
Class 1	6	6	0	0	0
Class 2	10	0	10	0	0
No class	0	0	0	0	0

Classification des individus

	1	2	3	4	5
1	Obs ID (Primary)	M2.YVarPS(\$M2.DA10)	M2.YPredPS[2](\$M2.DA10)	M2.YVarPS(\$M2.DA20)	M2.YPredPS[2](\$M2.DA20)
2	N1	1	0.882442	0	0.117558
3	T2	0	-0.0478299	1	1.04783
4	T3	0	-0.0486789	1	1.04868
5	N4	1	1.0338	0	-0.033801
6	N5	1	0.956843	0	0.043157
7	T6	0	0.00467116	1	0.995329
8	17	0	-0.0498978	1	1.0499
9	T8	0	0.0652757	1	0.934724
10	T9	0	0.0377735	1	0.962227
11	T10	0	-0.0115993	1	1.0116
12	T11	0	-0.0400793	1	1.04008
13	T12	0	-0.0156377	1	1.01564
14	N13	1	1.11554	0	-0.115537
15	N14	1	0.919642	0	0.0803581
16	N15	1	1.01013	0	-0.0101316
17	T16	0	0.189296	1	0.810704

125/200

Les méthodes PLS

IV. SIMCA

Soft Independent Modelling by Class Analogy

SIMCA

(Soft Independent Modelling of Class Analogy)

On réalise une analyse en composantes principales sur chaque classe *h* via NIPALS

- ⇒ Choix automatique du nombre de composantes.
 - Possibilité de données manquantes.

127/200

SIMCA

(Soft Independent Modelling of Class Analogy)

- Calcul de la distance entre chaque individu i et le modèle ACP de la classe *h*.
- Calcul de la
 « probabilité »
 d'appartenance de
 chaque individu à la
 classe h.

Utilisation de SIMCA sur les 16 biopsies

- L'ACP des tumeurs bénignes conduit à 3 composantes.
- L'ACP des tumeurs malignes conduit à 4 composantes.
- Le Cooman's Plot permet de visualiser les distances de chaque biopsie aux deux classes.

Les méthodes PLS

V. PLS Path Modelling (Approche PLS)

Modélisation de relations structurelles sur variables latentes

Modélisation de relations structurelles L'approche PLS de Herman WOLD

- Etude d'un système de relations linéaires entre variables latentes (non observables).
- Chaque variable latente est décrite par des variables manifestes (observables).
- Les données sont quantitatives ou qualitatives (pas d'hypothèse de normalité).
- Le nombre d'observations peut être limité par rapport au nombre de variables.

Inégalité économique et instabilité politique (Données de Russett, 1964)

Inégalité économique

Inégalité agricole

GINI : Inégalité dans la répartition des terres

FARM : % fermiers possédant la moitié des terres (> 50%)

RENT: % fermiers locataires

Développement industriel

GNPR: PNB par habitant (\$ 1955)

LABO : % d 'actifs dans l'agriculture

Instabilité politique

INST : Instabilité de l'exécutif (45-61)

ECKS : Nb de conflits violents entre communautés (46-61)

DEAT : Nb de morts dans des manifestations (50-62)

D-STAB: Démocratie stable **D-INS**: Démocratie instable

DICT: Dictature

137/200

Inégalité économique et instabilité politique (Données de Russett, 1964)

47 pays

	Gini	Farm	Rent	Gnpr	Labo	Inst	Ecks	Deat	régime
Argentine	86.3	98.2	32.9	374	25	13.6	57	217	2
Australie	92.9	99.6	*	1215	14	11.3	0	0	1
Autriche	74.0	97.4	10.7	532	32	12.8	4	0	2
:									
France	58.3	86.1	26.0	1046	26	16.3	46	1	2
:									
Yougoslavie	43.7	79.8	0.0	297	67	0.0	9	0	3

- 1 = Démocratie stable
- 2 = Démocratie instable
- 3 = Dictature

Inégalité économique et instabilité politique Le modèle

Chaque variable manifeste X_{jh} s 'écrit :

$$X_{jh} = \, \pi_{jh} \xi_h \, + \, \epsilon_{jh}$$

• Il existe une relation structurelle entre les variables latentes :

Instabilité politique (ξ_3)

=
$$\beta_1 \times \text{Inégalité}$$
 agricole $(\xi_1) + \beta_2 \times \text{Dév.}$ industriel (ξ_2) + résidu

Estimation des variables latentes par la méthode PLS

(1) Estimation externe Y_h de ξ_h :

$$Y_h = X_h w_h$$

(2) Estimation interne Z_h de ξ_h :

$$\boldsymbol{Z}_{h} = \sum_{\substack{j \neq h \\ \boldsymbol{\xi}_{j} \text{ reliée à } \boldsymbol{\xi}_{h}}} [signe(cor(\boldsymbol{\xi}_{j}, \boldsymbol{\xi}_{h}))] \boldsymbol{Y}_{j}$$

(3) Calcul de w_h :

$$w_{hj} = cor(Z_h, X_{hj})$$

141/200

Inégalité économique et instabilité politique Estimation des variables latentes par la méthode PLS

(1) Estimation externe

$$\mathbf{Y}_1 = \mathbf{X}_1 \mathbf{w}_1$$

$$\mathbf{Y}_2 = \mathbf{X}_2 \mathbf{w}_2$$

$$\mathbf{Y}_3 = \mathbf{X}_3 \mathbf{w}_3$$

(2) Estimation interne

$$Z_1 = Y_3$$

$$Z_2 = -Y_3$$

$$Z_3 = Y_1 - Y_2$$

(3) Calcul des w_h

$$\boldsymbol{w}_{1j} = cor(\boldsymbol{X}_{1j} \;,\, \boldsymbol{Z}_{1})$$

$$\mathbf{w}_{2j} = \mathbf{cor}(\mathbf{X}_{2j}, \mathbf{Z}_2)$$

$$w_{3j} = cor(X_{3j}, Z_3)$$

L'algorithme

- On part de w₁, w₂, w₃ arbitraires.
- On obtient de nouveaux w_h en utilisant (1) à (3).
- On itère jusqu'à convergence.

	Résu	ltats
Outer Model		
Variable	Weight	Loading (Corrélation)
farm	.4567 .5125	.9745 .9857 .5156
dev_indu gnpr labo	.5113	
inst_pol inst ecks deat demostab demoinst dictatur	.1187 .2855 .2977 3271 .0370	.3676 .8241 .7910 8635

Résultats

Eta .. Latent variables

	=======	=======	=======
	ineg_agr	dev_indu	inst_pol
arg aus aut bel bol bré	.964 1.204 .397 812 1.115 .778	.238 1.371 .253 1.530 -1.584 654	.755 -1.617 480 846 1.505
•			
tai ru eu uru ven rfa you	009 .134 .193 .699 1.149 212 -2.189	898 2.059 2.016 .179 .252 1.104654	068 -1.046 942 -1.298 1.135 494 .125

145/200

Les résultats de PLS

Estimation des variables latentes

	\mathbf{Y}_1	\mathbf{Y}_2	\mathbf{Y}_3
Argentine	0.96	0.24	0.75
Australie	1.21	1.37	-1.62
Autriche	0.40	0.25	-0.48
:			
France	-0.89	0.80	0.56
:			
Yougoslavie	-2.18	-0.65	0.13

Régression multiple de Y_3 sur Y_1 et Y_2

 $R^2 = 0.618$

Instabilité politique
= 0.217×Inégalité agricole – 0.692×Développement industriel
(2.24) (-7.22)

(t de Sudent de la régression multiple)

Utilisation de PLS-Graph

Validation Bootstrap

	Entire sample estimate	Mean of subsamples		T-Statistic
Inégalité agrico	ole:			
gini	0.4567	0.4514	0.0504	9.0674
farm	0.5125	0.5107	0.0519	9.8810
rent	0.1018	0.0862	0.1989	0.5118
Développement in	dustriel:			
gnpr	0.5113	0.5136	0.0246	20.8030
labo	-0.5384	-0.5375	0.0251	-21.4424
Instabilité poli	tique:			
inst	0.1187	0.0992	0.0715	1.6604
ecks	0.2855	0.2765	0.0288	9.9173
demostab	-0.3271	-0.3261	0.0367	-8.9145
demoinst	0.0370	0.0306	0.0595	0.6223
dictatur	0.2758	0.2803	0.0362	7.6143
death	0.2977	0.2940	0.0319	9.3465

Utilisation de PLS-Graph

Validation Bootstrap

Outer Model Lo	oadings:						
	Entire sample estimate	Mean of subsamples	Standard error	T-Statistic			
Inégalité agricole:							
gini	0.9745	0.9584	0.0336	28.9616			
farm	0.9857	0.9689	0.0329	29.9339			
rent	0.5156	0.4204	0.2462	2.0946			
Développement ir	ndustriel:						
gnpr	0.9501	0.9489	0.0121	78.3692			
labo	-0.9551	-0.9536	0.0107	-89.1493			
Instabilité poli	itique:						
inst	0.3676	0.3347	0.1756	2.0932			
ecks	0.8241	0.8138	0.0699	11.7920			
demostab	-0.8635	-0.8520	0.0667	-12.9419			
demoinst	0.1037	0.0955	0.1611	0.6438			
dictatur	0.7227	0.7195	0.0841	8.5915			
death	0.7910	0.7977	0.0528	14.9773			
==========				=========			

151/200

PLS-Graph: Validation Bootstap

Path Coefficients Table (Entire Sample Estimate):

	Inég. Agric.	Dev. Indust.	Instab. P	ol.
Inég. Agric.	0.0000	0.0000	0.0000	
Dev. Indust.	0.0000	0.0000	0.0000	
Inst. Pol.	0.2170	-0.6920	0.0000	

Path Coefficients Table (Mean of Subsamples):

	Inég. Agric.	Dev. Indust.	Instab.	Pol.
Inég. Agric.	0.0000	0.0000	0.0000	
Dev. Indust.	0.0000	0.0000	0.0000	

Inst. Pol. 0.2328 -0.6743 0.0000

Path Coefficients Table (Standard Error):

	Inég. Agric.	Dev. Indust.	Instab.	Pol.		
Inég. Agric.	0.0000	0.0000	0.0000			
Dev. Indust.	0.0000	0.0000	0.0000			
Instabil	0.1272	0.0900	0.0000			

Path Coefficients Table (T-Statistic)

	Inég. Agric.	Dev. Indust.	Instab.	Pol.		
Inég. Agric.	0.0000	0.0000	0.0000			
Dev. Indust.	0.0000	0.0000	0.0000			
Inst. Pol.	1.7054	-7.6855	0.0000			

Validation de l'uni-dimensionalité d'un bloc (Fiabilité de l'outil de mesure)

1. AVE (Average Variance Explained)

De
$$X_{j} = \lambda_{j} \xi + \epsilon_{j}$$
 et
$$\sum Var(X_{j}) = \sum \lambda_{j}^{2} Var(\xi) + \sum Var(\epsilon_{j})$$

et $Var(\xi) = 1$, on déduit :

$$AVE = \frac{\sum \lambda_j^2}{\sum Var(X_j)}$$

Règle : AVE > 50%

153/200

Validation de l'uni-dimensionalité d'un bloc

2. Indice de concordance (Composite Reliability)

De
$$X_{j} = \lambda_{j} \xi + \epsilon_{j}$$
 et
$$\sum X_{j} = \sum \lambda_{j} \xi + \sum \epsilon_{j}$$
 et
$$Var(\xi) = 1, \text{ on déduit :}$$

$$IC = \frac{\left(\sum \lambda_{j}\right)^{2}}{Var(\sum X_{j})} = \frac{\left(\sum \lambda_{j}\right)^{2}}{\left(\sum \lambda_{j}\right)^{2} + \sum Var(\varepsilon_{j})}$$

Pour interpréter cet indice il faut supposer tous les $\lambda_j > 0$

Règle: IC > .70

Validation de l'uni-dimensionalité d'un bloc

3. Validité convergente

La corrélation entre chaque variable manifeste et sa variable latente doit être supérieure à 0.7 en valeur absolue

155/200

Validité discriminante

- 1) Une variable manifeste doit être plus corrélée à sa propre variable latente qu'aux autres variables latentes
- 2) Chaque variable latente doit mieux expliquer ses propres variables manifestes que chaque autre variable latente :

$$AVE(\xi_h) > Cor^2(\xi_h, \xi_k) \text{ pour } k \neq h$$

LES CAS PARTICULIERS DE LA METHODE PLS

- Analyse en composantes principales
- Analyse factorielle multiple
- Analyse canonique
- Analyse des redondances (ACPVI)
- Régression PLS
- Analyse canonique généralisée (Horst)
- Analyse canonique généralisée (Carroll)

157/200

Les options de l'algorithme PLS

Estimation externe

$$Y_i = X_i w_i$$

Mode A:

$$w_{jh} = cor(X_{jh}, Z_j)$$

Mode B:

$$w_j = (X_j'X_j)^{-1}X_j'Z_j$$

Estimation interne

$$Z_{j} = \sum e_{ji} Y_{i}$$

Schéma centroïde

 $e_{ii} = signe cor(Y_i, Y_i)$

Schéma factoriel

 $e_{ii} = cor(Y_i, Y_i)$

Schéma structurel

 $\begin{aligned} e_{ji} &= \text{coeff. de régression dans la} \\ &\quad \text{régression de } Y_j \text{ sur les } Y_i \end{aligned}$

Modification de méthodes d'analyse multi-bloc pour l'analyse des modèles de causalité

c_{ik} = 1 si les blocs sont reliés, = 0 sinon

SUMCOR (Horst, 1961)	$Max\sum_{j,k}c_{jk}Cor(Y_j,Y_k)$
Mathes (1993), Hanafi (2004):	$Max\sum_{j,k}c_{jk}Cor^{2}(Y_{j},Y_{k})$
Mathes (1993), Hanafi (2004)	$Max\sum_{j,k}c_{jk}\mid Cor(Y_{j},Y_{k})\mid$
MAXBET (Van de Geer, 1984 & Ten Berge, 1988):	$\max_{\text{All } \left \ \boldsymbol{w}_j \right \ = 1} \left [\sum_{j} Var(\boldsymbol{X}_j \boldsymbol{w}_j) + \sum_{j \neq k} c_{jk} Cov(\boldsymbol{X}_j \boldsymbol{w}_j, \boldsymbol{X}_k \boldsymbol{w}_k) \right]$
MAXDIFF (Van de Geer, 1984 & Ten Berge, 1988):	$\max_{\text{All } [w_j]=1} [\sum\nolimits_{j\neq k} C_{jk} Cov(X_j w_j, X_k w_k)]$

Mathes-Hanafi 1 Mode B and Schéma factoriel
Mathes-Hanafi 2 Mode B and Schéma centroïde

Approche PLS: 2 blocs

Mode de calcul des w_j

$Y_1 = X_1 w_1$	$\mathbf{Y}_2 = \mathbf{X}_2 \mathbf{w}_2$	Méthode	Déflation
A	A	Régression PLS de X ₂ sur X ₁	Sur X ₁ seulement
В	A	Analyse des redondances de X_2 par rapport à X_1	Sur X ₁ seulement
A	A	Analyse Factorielle Inter-Batteries de Tuker	Sur X ₁ et X ₂
В	В	Analyse canonique	Sur X ₁ et X ₂

161/200

Approche PLS: K blocs

Mode de calcul de $Z_j = \sum e_{ji} Y_i$

Mode de calcul des w _i	Centroïde	Factoriel	Structurel
A	ACG de Horst PLS	ACG de Carroll PLS	- ACP de X - AFM des X _i
В	ACG de Horst (SUMCOR)	ACG de Carroll	Nouveau

Déflation:

sur le super-bloc seulement

Approche PLS

Exemple d'utilisation de l'approche PLS pour l'analyse de tableaux multiples

(Christiane Guinot et Michel Tenenhaus)

Étude des habitudes de consommation de produits cosmétiques des femmes d'Ile de France

163/200

Les données

Les produits cosmétiques ont été divisés en quatre blocs correspondant à différentes habitudes d'utilisation de produits cosmétiques. Body soap, liquid soap, moisturising body care cream, hand creams

Face removers, tonic lotions, day creams, night creams exfoliation products

Make
-up
blushers, mascaras, eye shadows,
eye pencils, lipsticks, lip shiners
and nail polish

Sun sun protection products for face and for body after-sun products for face and for body

Calcul du score global

Score global

-3.40

-3.40
- .11 * soaps and toilet soaps for body care
+.20 * liquid soaps for body care
+.38 * moisturising body creams and milks
+.25 * hand creams and milks
+.21 * make-up removers

+.21 * make-up removers +.26 * tonic lotions +.30 * eye make-up removers +.39 * moisturising day creams +.30 * moisturising night creams +.30 * exfoliation products +.26 * blushers +.41 * mascaras +.26 * eye shadows +.20 * eye pencils +.33 * lipsticks and lip shiners +.20 * nail polish

+.20 * nail polish

+.36 * sun protection products for the face

+.30 * sun protection products for the face +.31 * moisturising after sun products for the body +.38 * sun protection products for the body +.34 * moisturising after sun products for the body

S_facial-care	S_body-care 0.24001	S_facial-care	S_make-up	S_sun-care
S_make-up	0.13462	0.35035		
S_sun-care	0.16500	0.19075	0.14273	
S_global	0.50263	0.71846	0.67347	0.62071

169/200

Facteurs influençant l'utilisation de produits cosmétiques

On peut relier le score global d'utilisation de produits cosmétiques à des caractéristiques décrivant les consommatrices :

- 7 Activité professionnelle et CSP
- 7 Enfants
- 7 Habitudes d'exposition solaire
- 7 Pratiques sportives
- 7 Importance de l'apparence physique
- 7 Type de peau (visage et corps)
- 7 Age

Score global en fonction des caractéristiques des consommatrices

```
E(Score global) = -1.02

+ .21 * professional activity
+ .07 * housewife or student
+ .00 * retired
+ .27 * CSP A (craftsmen, trades people, business managers, managerial staff, academics and professionals)
+ .09 * CSP B (farmers and intermediary professions)
+ .05 * CSP C (employees and working class people)
+ .00 * CSP D (retired and non working people)
- .21 * without child
+ .00 * with child
+ .00 * habits of deliberate exposure to sunlight
+ .09 * previous habits of deliberate exposure to sunlight
+ .00 * no habits of deliberate exposure to sunlight
- .17 * no sport practised
+ .00 * physical appearance is of extreme importance
+ .89 * physical appearance is of high importance
+ .50 * physical appearance is of little importance
+ .00 * oily facial skin
+ .16 * combination facial skin
+ .20 * normal facial skin
- .20 * normal facial skin
- .32 * oily body skin
- .57 * combination body skin
- .32 * normal body skin
- .32 * normal body skin
- .00 * dry body skin
- .00 * dry body skin
- .00 * dry body skin
- .00 * age
```

Exemple d'un bon profil

```
E(Global score)=

-1.02

+.21 * professional activity
+.07 * housewife or student
+.00 * retired
+.27 * CSP A (craftsmen, trades people, business managers, managerial staff, academics and professionals)

+.09 * CSP B (farmers and intermediary professions)
+.05 * CSP C (employees and working class people)
+.00 * CSP D (retired and non working people)
-.21 * without child
+.00 * with child
+.00 * with child
+.09 * previous habits of deliberate exposure to sunlight
+.09 * previous habits of deliberate exposure to sunlight
-.17 * no sport practised
+.00 * sport practised
+.00 * sport practised
+.104 * physical appearance is of extreme importance
+.89 * physical appearance is of high importance
+.89 * physical appearance is of high importance
+.50 * physical appearance is of little importance
-.06 * oily facial skin
+.16 * combination facial skin
-.20 * normal facial skin
-.20 * normal facial skin
-.32 * oily body skin
-.57 * combination body skin
-.32 * normal body skin
-.33 * normal body skin
-.32 * normal body skin
-.30 * dry body skin
-.00 * dry body skin
```

Exemple d'un profil non cible

```
E(Score global)=

-1.02
+.21 * housewife or student
+.00 * retired
+.27 * CSP A (craftsmen, trades people, business managers, managerial staff, academics and professionals)
+.09 * CSP B (farmers and intermediary professions)
+.05 * CSP C (employees and working class people)
+.00 * CSP D (retired and non working people)
-.21 * without child
+.00 * with child
+.00 * mo habits of deliberate exposure to sunlight
+.00 * previous habits of deliberate exposure to sunlight
+.00 * no habits of deliberate exposure to sunlight
+.00 * no sport practised
+.00 * sport practised
+.00 * sport practised
+.50 * physical appearance is of extreme importance
+.89 * physical appearance is of some importance
+.00 * physical appearance is of some importance
+.00 * oily facial skin
+.16 * combination facial skin
+.16 * combination facial skin
+.00 * dry facial skin
-.32 * normal facial skin
-.32 * normal body skin
-.32 * combination body skin
-.00 * dry body skin
```

Conclusion

L'utilisation de l'approche PLS a permis d'obtenir un score de la propension à utiliser des produits cosmétiques en équilibrant les différents types de produits cosmétiques de manière plus efficace que l'analyse en composantes principales.

Les méthodes PLS

VI. Régression logistique PLS

175/200

Qualité des vins de Bordeaux

Variables observées sur 34 années (1924 - 1957)

- TEMPERATURE : Somme des températures moyennes journalières
- SOLEIL : Durée d'insolation
- CHALEUR : Nombre de jours de grande chaleur
- PLUIE : Hauteur des pluies
- QUALITE DU VIN : Bon, Moyen, Médiocre

Les données

	Température	Soleil	Chaleur	Pluie	Qualité
1	3064	1201	10	361	2
2	3000	1053	11	338	3
3	3155	1133	19	393	2
4	3085	970	4	467	3
5	3245	1258	36	294	1
6	3267	1386	35	225	1
7	3080	966	13	417	3
8	2974	1189	12	488	3
9	3038	1103	14	677	3
10	3318	1310	29	427	2
11	3317	1362	25	326	1
12	3182	1171	28	326	3
13	2998	1102	9	349	3
14	3221	1424	21	382	1
15	3019	1230	16	275	2
16	3022	1285	9	303	2
17	3094	1329	11	339	2
18	3009	1210	15	536	3
19	3227	1331	21	414	2
20	3308	1366	24	282	1
21	3212	1289	17	302	2
22	3361	1444	25	253	1
23	3061	1175	12	261	2
24	3478	1317	42	259	1
25	3126	1248	11	315	2
26	3458	1508	43	286	1
27	3252	1361	26	346	2
28	3052	1186	14	443	3
29	3270	1399	24	306	1
30	3198	1259	20	367	1
31	2904	1164	6	311	3
32	3247	1277	19	375	1
33	3083	1195	5	441	3
34	3043	1208	14	371	3

177/200

Régression logistique ordinale

Y = Qualité : Bon (1), Moyen (2), Médiocre (3)

 $PROB(Y \le i) =$

 $e^{\alpha_i + \beta_1 Temp\'erature + \beta_2 Soleil + \beta_3 Chaleur + \beta_4 Pluie}$

 $\overline{1 + e^{\alpha_i + \beta_1 Temp\acute{e}rature + \beta_2 Soleil + \beta_3 Chaleur + \beta_4 Pluie}}$

Régression logistique ordinale Résultats SAS

Score Test for the Proportional Odds Assumption

Chi-Square = 2.9159 with 4 DF (p=0.5720)

Analysis of Maximum Likelihood Estimates

Variable	DF	Parameter Estimate	Standard Error	Wald Chi-Square	Pr > Chi-Square
INTERCP1	1	-2.6638	0.9266	8.2641	0.0040
INTERCP2	1	2.2941	0.9782	5.4998	0.0190
TEMPERA	1	3.4268	1.8029	3.6125	0.0573
SOLEIL	1	1.7462	1.0760	2.6335	0.1046
CHALEUR	1	-0.8891	1.1949	0.5536	0.4568
PLUIE	1	-2.3668	1.1292	4.3931	0.0361

179/200

Régression logistique ordinale

Qualité de prévision du modèle

QUALITE OBSERVEE	PREVIS	ION		
Effectif	1	2	3	Total
1	8	3	0	11
2	2	8	1	11
3	0	1	11	12
Total	10	12	12	7 34

Résultat : 7 années mal classées

Régression logistique ordinale Commentaires

- Le modèle à pentes égales est acceptable (p = 0.572).
- La chaleur a une influence positive sur la qualité du vin de Bordeaux, alors qu'elle apparaît comme non significative et avec un coefficient négatif dans le modèle.
- C'est un problème de multicolinéarité.
- Il y a 7 années mal classées.

181/200

Régression logistique PLS

- Bonne solution au problème de la multicolinéarité.
- Il peut y avoir beaucoup plus de variables que d'observations.
- Il peut y avoir des données manquantes.
- Présentation de deux algorithmes.

Algorithme 1:

La régression logistique PLS avec sélection de variables

Etape 1 : Recherche de \underline{m} composantes orthogonales $T_h = Xa_h$ explicatives de leur propre groupe et bien prédictives de y.

Le nombre <u>m</u> correspond au nombre de composantes significatives.

Etape 2 : Régression logistique de Y sur les composantes T_h .

<u>Etape 3</u>: Expression de la régression logistique en fonction de X.

183/200

Régression logistique PLS Étape 1 : Construction de T₁

- 1. Régression logistique de y sur chaque x_j :
 - \Rightarrow les coefficients de régression a_{1j}

Les coefficients de régression $a_{\scriptscriptstyle 1j}$ non significatifs sont mis à 0. Seules les variables significatives contribuent à la construction de T_1 .

- 2. Normalisation du vecteur $a_1 = (a_{11}, ..., a_{1k})$
- 3. Calcul de $T_1 = Xa_1$
- 4. Régression logistique de y sur T₁=Xa₁ exprimée en fonction des X

Application Bordeaux Étape 1 : Construction de T₁

Les quatre régressions logistiques :

	Coefficient	p-value
Température	3.0117	.0002
Soleil	3.3401	.0002
Chaleur	2.1445	.0004
Pluie	-1.7906	.0016

La composante PLS T₁:

$$T_{1} = \frac{3.0117 \, Temp\'{e}rature + 3.3401 \, Soleil + 2.1445 \, Chaleur - 1.7906 \, Pluie}{\sqrt{(3.0117)^{2} + (3.3401)^{2} + (2.1445)^{2} + (-1.7906)^{2}}}$$

= 0.5688 Température + 0.6309 Soleil + 0.4050 Chaleur - 0.3382 Pluie

185/200

Application Bordeaux

Étape 2 : Régression logistique sur T₁

Analysis of Maximum Likelihood Estimates

		Standard	jaro		
DF	Estimate	Error	Chi-Square	Pr > ChiSq	
1	-2.2650	0.8644	6.8662	0.0088	
1	2.2991	0.8480	7.3497	0.0067	
1	2.6900	0.7155	14.1336	0.0002	
	DF 1 1 1	1 -2.2650 1 2.2991	DF Estimate Error 1 -2.2650 0.8644 1 2.2991 0.8480	DF Estimate Error Chi-Square 1 -2.2650	

TABLEAU CROISANT QUALITÉ OBSERVÉE ET PRÉDITE

QUAL TTÉ	PRÉDICTION

Effectif	1	2	3	Total
1	9	2	0	11
2	2	8	1	11
3	0	1	11	12
Total	11	11	12	34

6 mal classés

Application Bordeaux

Étape 3 : Régression logistique en fonction des X

$$Prob(Y=1) = \frac{e^{-2.265 + 1.53 \times Temp\'erature + 1.70 \times Soleil + 1.09 \times Chaleur - .91 \times Pluie}}{1 + e^{-2.5265 + 1.53 \times Temp\'erature + 1.70 \times Soleil + 1.09 \times Chaleur - .91 \times Pluie}}$$

et

$$Prob(Y \leq 2) = \frac{e^{2.2991 + 1.53 \times Temp\acute{e}rature + 1.70 \times Soleil + 1.09 \times Chaleur - .91 \times Pluie}}{1 + e^{2.2991 + 1.53 \times Temp\acute{e}rature + 1.70 \times Soleil + 1.09 \times Chaleur - .91 \times Pluie}}$$

<u>Commentaires</u>: Ce modèle est plus cohérent au niveau des coefficients de régression que le modèle de régression logistique ordinale usuelle et conduit ici à un mal classé de moins sur l'échantillon utilisé.

187/200

Application Bordeaux

Validation Bootstrap du modèle à une composante (100 échantillons)

Application Bordeaux

Validation Bootstrap du modèle à une composante Intervalle de confiance à 95% des coefficients

189/200

Régression logistique PLS Construction de T₂

- 1. Régression logistique de y sur T_1 et chaque variable x_j . Pour construire T_2 on ne sélectionne que les variables x_i significatives.
- 2. On construit les résidus x_{1j} des régressions des x_j sélectionnés sur T_1 .
- 3. On construit les régressions logistiques de y sur T_1 et chaque x_{1j} retenu.
 - \Rightarrow les coefficients de régression b_{2j} de x_{1j} .
- 4. Normalisation du vecteur $b_2 = (b_{21},...,b_{2k})$
- 5. Calcul de a_2 tel que : $T_2 = X_1b_2 = Xa_2$
- 6. Régression logistique de y sur T_1 = Xa_1 et T_2 = Xa_2 exprimée en fonction des X

Application Bordeaux Sélection des variables contribuant à la construction de T₂

Régression logistique de la qualité sur \mathbf{T}_1 et chaque \mathbf{X}

	Coefficient	p-value
Température	6309	.6765
Soleil	.6459	.6027
Chaleur	-1.9407	.0983
Pluie	9798	.2544

<u>Commentaires</u>: En choisissant un risque de 5% on décide donc de ne conserver qu'une seule composante PLS.

191/200

Algorithme 2 Régression logistique sur composantes PLS

- (1) Régression PLS des indicatrices de Y sur les X.
- (2) Régression logistique de Y sur les composantes PLS des X.

Régression logistique sur les composantes PLS Résultats

- La température de 1924 est supposée inconnue.
- La régression PLS des indicatrices de Y sur X a conduit à une seule composante PLS t₁ (résultat de la validation croisée).
- $t_1 = 0.55 \times Temp\'{e}rature + 0.55 \times Soleil + 0.48 \times Chaleur 0.40 \times Pluie$
- Pour l'année 1924 :

 $t_1 = (0.55 \times Soleil + 0.48 \times Chaleur - 0.40 \times Pluie)/0.69$

193/200

Utilisation de la régression PLS pour la prévision de la qualité du vin de Bordeaux

Minimum Root Mean PRESS = 0.830422 for 1 latent variable Smallest model with p-value > 0.1: 1 latent

TABLE OF QUALITE BY PREV								
QUALITE PREV								
Frequency	Frequency 1 3 Total							
1	11	0	11					
2	4	7	11					
3	1	11	12					
Total	16	18	34					

Choix d'une composante PLS

Résultat:

12 années mal classées

Résultats de la régression logistique de Y sur la composante PLS t₁

Analysis of Maximum Likelihood Estimates

		Parameter	Standard	Wald	Pr >
Variable	DF	Estimate	Error	Chi-Square	Chi-Square
INTERCP1	1	-2.1492	0.8279	6.7391	0.0094
INTERCP2	1	2.2845	0.8351	7.4841	0.0062
t1	1	2.6592	0.7028	14.3182	0.0002

TABLEAU CROISANT QUALITÉ OBSERVÉE ET PRÉDITE

40/12112		20.1		
Effectif	1	2	3	Total
1	9	2	0	11
2	2	8	1	11
3	0	1	11	12
				Γ

PRÉDICTION

QUALITÉ

Résultat:

6 années mal classées

195/200

Régression logistique sur composantes PLS Le modèle

Prob $(Y \le i)$

$$= \frac{e^{-2.15 \times Bon + 2.28 \times Moyen + 2.66 \times t_1}}{1 + e^{-2.15 \times Bon + 2.28 \times Moyen + 2.66 \times t_1}}$$

$$=\frac{e^{-2.15\times Bon+2.28\times Moyen+1.47\times Temp.+1.46\times Soleil+1.28\times Chaleur-1.07\times Pluie}}{1+e^{-2.15\times Bon+2.28\times Moyen+1.47\times Temp.+1.46\times Soleil+1.28\times Chaleur-1.07\times Pluie}}$$

Conclusion 1: Régression logistique PLS vs régression logistique sur composantes PLS

- Les deux algorithmes présentés devraient avoir des qualités comparables.
- L'algorithme 2 est beaucoup plus simple : <u>Deux étapes :</u>
 - (1) Régression PLS des indicatrices de Y sur X
 - (2) Régression logistique de Y sur les composantes PLS

197/200

Conclusion 2: La régression linéaire généralisée PLS

- La régression linéaire généralisée PLS peut être construit selon les mêmes procédures.
- Approche beaucoup plus simple que la méthode de Brian Marx : « Iteratively Reweighted Partial Least Square Estimation for Generalized Linear Regression », *Technometrics*, 1996.

Quelques références sur les méthodes PLS

Régression PLS

- L. Eriksson, E. Johansson, N. Kettaneh-Wold & S. Wold: Multi- and Megavariate Data Analysis using Projection Methods (PCA & PLS), 2nd edition Umetrics, 2005.
- H. Martens & M. Martens: Multivariate Analysis of Quality, Wiley, 2000
- SIMCA-P 10.0 : PLS Software, S. WOLD, UMETRI (Sweden), distribué par SIGMA PLUS, 29 rue Lauriston, 75016 Paris
- M. Tenenhaus: La régression PLS, Editions Technip, 1998
- P. Bastien, V. Esposito Vinzi, M. Tenenhaus: PLS generalized linear regression, *Computational Statistics & Data Analysis*, 2005

Approche PLS (PLS Path modeling)

- J.-B. Lohmöller: *Latent variable path modeling with partial least squares*, Physica-Verlag, 1989
- CHIN W.W. (2003): *PLS-Graph User's Guide*, C.T. Bauer College of Business, University of Houston, Houston.
- M. Tenenhaus: L'approche PLS, R.S.A., 47 (2), 5-40, 1999
- M. Tenenhaus, V. Esposito Vinzi, Y.-M. Chatelin, C. Lauro: PLS Path modeling, Computational Statistics & Data Analysis, 2005

199/200

Conclusion générale

The proof of the pudding is in the eating.