Fouille de Données et Media Sociaux Cours 2 Master DAC Data Science UPMC - LIP6

Ludovic Denoyer

21 septembre 2015

Contexte

Observation

La plupart des bonnes solutions à un problème prédictif/analytique provient de la qualité des caractéristiques fournies au systèmes.

Problèmes

Inutilité : Certaines caractéristiques sont inutiles

Malédiction des grandes dimensions : Le nombre d'exemples nécessaires pour antrainer un système croit exponnetiellement ebn fonction de la taille de l'espace d'entrée

Autres problèmes : coût des caractéristiques, type de caractéristiques, ...

Problématique : Comment découvrir de bonnes caractéristiques

2 / 1

Malédiction des grandes dimensions

Intuition

Un même nombre d'exemples prend **moins de place** quand la dimensionnalité du problème est **petite**.

Concrètement : Au dessus d'une certaine dimension, la performance (en généralisation) de notre classifier va avoir tendance à décroitre fortement ⇒ perte de la capacité à généraliser

Plan du Cours

Problématique : Comment trouver des caractéristiques pertinentes ?

Sélection de caractéristiques :

Sélectionner un sous-ensemble des caractéristiques existantes :

- Approches de type Filtering
- Approches de type Wrappers

Extraction de caractéristiques :

Combiner des caractéristiques existantes pour obtenir un (petit nombre) de caractéristiques pertinentes :

- Approches de type PCA
- Approches de type Auto-Encodage
- Approches de type Representation Learning (Deep Learning)

Features Selection

- Soit un ensemble d'entrée $\mathcal{X} = \mathbb{R}^n$ tel que $x = (x_1, x_2, ..., x_n)$
- On cherche à trouver un sous-ensemble de dimensions caractérisé par un ensemble \mathcal{I} d'index dans [1; n]
- Etant donné $\mathcal{I}=(i_1,...i_M)$, le nouvel espace d'entrée sera caractérisé par $x=(x_{i_1},x_{i_2},...,x_{i_M})$

Problème

La sélection de caractéristique est un **problème de recherche** discret : très grand espace de recherche ⇒ développement de stratégies approchées

Ludovic Denoyer () FDMS 21 septembre 2015 6 / 1

Deux stratégies

Méthodes de filtrage

Les méthodes de filtrage considèrent que la sélection des caractéristiques s'effectue *a priori* de l'apprentissage

- On ne garde que les caractéristiques dont le "pouvoir prédictif" est élevé
- Ce "pouvoir prédictif" est estimé par l'étude mono-dimensionnelle de la caractéristique

Méthodes de wrappers

Les méthodes **Wrappers** sélectionnent les caractéristiques directement sur la qualité du modèle obtenu

Méthodes de Filtrage

On considère l'espace de sortie $\mathcal{Y}.$

Principe

Pour chaque caractéristique $i \in [1; n]$, on va calculer un score R(i) et ne conserver que les caractéristiques dont le score est le plus élevé. **Quel** score utiliser?

• Intuitivement, R(i) doit nous donner une idée de la capacité de la caractéristique i a aider la prédiction (i.e $\in \mathcal{Y}$)

Plusieurs critères :

- Théorie de l'information
- Corrélation
- Test statistiques

Corrélation

Corrélation

En probabilités et en statistiques, étudier la corrélation entre deux ou plusieurs variables aléatoires ou statistiques numériques, c'est étudier l'intensité de la liaison qui peut exister entre ces variables.source: Wikipedia, comme d'habitude

Différents types de liaisons peuvent exister entre variables. La plus simple est la liaison **linéaire** \Rightarrow corrélation linéaire

Corrélation linéaire

Soit la variable X_i (caractéristique) et la variable Y (étiquette) :

$$Corr(X,Y) = \frac{Cov(X_i,Y)}{\sqrt{Var(X_i)Var(Y)}}$$
(1)

9/1

avec $Cov(X_i, Y) = E[X_i Y] - E[X_i]E[Y] = E[(X_i - E[X_i])(Y - E[Y])],$ $Cov(X_i, Y) = 0$ ssi X_i et Y sont indépendantes

Corrélation

Estimation

Les lois de distributions de X_i et Y sont inconnues, il faut dont les **estimer** à partir de l'ensemble d'apprentissage :

$$R(i) = \frac{\sum\limits_{k=1}^{N} (x_i^k - \bar{x}_i)(y^k - \bar{y})}{\sqrt{\sum\limits_{k=1}^{N} (x_i^k - \bar{x}_i)^2 \sum\limits_{k=1}^{N} (y^k - \bar{y})^2}}$$
(2)

Conclusion : Mesure la dépendance linéaire entre la caractéristique et la sortie. D'autres mesures "non-linéaire" peuvent être utilisées....

Ludovic Denoyer () FDMS 21 septembre 2015 10 / 1

Information Mutuelle

Information Mutuelle

Dans la théorie des probabilités et la théorie de l'information, l'information mutuelle de deux variables aléatoires est une quantité mesurant la dépendance statistique de ces variables. Elle se mesure souvent en bit.source : Wikipedia

$$I(i) = \int_{x_i} \int_{y} p(x_i, y) \log \frac{p(x_i, y)}{p(x_i)p(y)} dx_i dy$$

$$\tag{3}$$

I(i) mesure ici la dépendance entre la distribution de X_i et la ditrribution de la sortie Y

Cas des variables discrètes

$$I(i) = \sum_{x_i} \sum_{y} P(x_i, y) \log \frac{P(x_i, y)}{P(x_i)P(y)}$$
(4)

- P(y) est la probabilité a priori de la classe
- $P(x_i)$ est la probabilité a priori de la modalité

Ludovic Denoyer () FDMS 21 septembre 2015 11 / 1

Méthodes de filtrage

Method		X	.		Y	Comments
Jame Formula B M C B M C						
Bayesian accuracy Balanced accuracy	Eq. 3.1 Eq. 3.4			+	s s	Theoretically the golden standard, rescaled Bayesian relevance Eq. 3.2. Average of sensitivity and specificity; used for unbalanced dataset, same as AUC for binary targets.
Bi-normal separation F-measure Odds ratio	Eq. 3.5 Eq. 3.7 Eq. 3.6	+ 8		+	s s	Used in information retrieval. Harmonic of recall and precision, popular in information retrieval. Popular in information retrieval.
Means separation T-statistics Pearson correlation Group correlation χ^2 Relief Separability Split Value	Eq. 3.8	+ ii + ii + ii + s	+ + + + +	+++++++	i s	Based on two class means, related to Fisher's criterion. Based also on the means separation. Linear correlation, significance test Eq. 3.12, or a permutation test. Pearson's coefficient for subset of features. Results depend on the number of samples m. Family of methods, the formula is for a simplified version ReliefX, captures local correlations and feature interactions. Decision tree index.
Kolmogorov distance Bayesian measure Kullback-Leibler divergence Jeffreys-Matusita distance Value Difference Metric	Eq. 3.16 Eq. 3.20	+ s + s + s	++++	+	s -	Difference between joint and product probabilities. Same as Vajda entropy Eq. 3.23 and Gini Eq. 3.39. Equivalent to mutual information. Rarely used but worth trying. Used for symbolic data in similarity-based methods, and symbolic feature-feature correlations.
Mutual Information Information Gain Ratio Symmetrical Uncertainty J-measure Weight of evidence MDL	Eq. 3.32 Eq. 3.35 Eq. 3.36	+ 8 + 8 + 8	++++++	++++++	s - s - s -	Equivalent to information gain Eq. 3.30. Information gain divided by feature entropy, stable evaluation. Low bias for multivalued features. Measures information provided by a logical rule. So far rarely used. Low bias for multivalued features.

Voir livre de I. Guyon - Chapitre 3

Ludovic Denoyer () FDMS 21 septembre 2015 12/1

Méthodes de Filtrage

- Les méthodes de filtrage visent à ordonner les variables par ordre de pertinence, et à ne conserver que les meilleures.
- Elles traitent les caractéristiques indépendamment les unes des autres.
- Ce sont des méthodes rapides de sélection de variables.

Quelles en sont les limites?

Limites

Guyon-Elisseeff, JMLR 2004; Springer 2006

Ludovic Denoyer () FDMS 21 septembre 2015 14 / 1

Limites

Est-ce qu'une variable qui n'est pas utile "toute seule" peut être utile quand même?

Méthodes de Wrappers

Principe

La sélection des variables est directement faites en fonction de la performance du prédicteur utilisé

Solution Naive

On peut tester tous les sous-ensembles de features.

Problème NP-complet!!

Différents algorithmes de recherche : glouton, beam-search, ...

Exemple: Recherche gloutonne

- Ajout graduel de caractéristiques basé sur un score à chaque pas de l'algorithme
- Ce score doit refléter la performance du système (en généralisation!)
 ⇒ cross-validation

Méthodes embarquées

Recursive Feature Elimination (RFE) SVM. Guyon-Weston, 2000. US patent 7,117,188

Ludovic Denoyer () FDMS 21 septembre 2015 17 / 1

Méthodes d'arbres (MORACOI / BI)

$$H_S(C|A) = -\sum_i P(v_i) \sum_k P(c_k|v_i) \log(P(c_k|v_i))$$

Ludovic Denoyer () FDMS 21 septembre 2015 18 / 1

Construction de features et réduction de dimensionnalité

Features Extraction

Le but de l'extraction de features est de construire un nouveau sous-ensemble de caractéristiques de taille plus faible que l'ensemble original, les nouvelles cractéristiques permettant d'obtenir une performance meilleure

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix} \xrightarrow{\text{feature extraction}} \begin{bmatrix} y_1 \\ y_2 \\ y_M \end{bmatrix} = f \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix}$$

Différentes méthodes :

- Non-supervisé Clustering, PCA, SVD, ...
- Supervisé Neural Networks

Ludovic Denoyer () **FDMS** 21 septembre 2015 19 / 1

Clustering

Clustering

Une méthode de clustering est une méthode permettant de regrouper des données par groupes de données "similaires".

Dans le cadre de la sélection de caractéristiques :

- Le clustering est effectué sur les caractéristiques
- Le cluster remplace dans l'espace de représentation l'ensemble des caractéristiques qu'il contient

Ludovic Denoyer () FDMS 21 septembre 2015 20 / 1

SVD et Factorisation Matricielle

Singular Value Decomposition

Le but de la SVD est de former un ensemble de features par combinaison linéaire de features existantes. Le critère de création de ces features est un critère de de reconstruction de données (au sens des moindres carrés)

$$X = P \times Q^T \Rightarrow \min||X - P \times Q^T||^2 \tag{5}$$

SVD et Factorisation Matricielle

 La PCA est une méthode permettant de trouver des variables décorrélées dans nos données

$$Cov(X_1, X_2) = \begin{pmatrix} 16.87 & 14.94 \\ 14.94 & 17.27 \end{pmatrix}$$
 (6)

$$Cov(X_1', X_2') = \begin{pmatrix} 1.06 & 0\\ 0 & 16.0 \end{pmatrix}$$
 (7)

La transformation est obtenue par un changement de base : X' = PX

- Les lignes de P sont les nouveaux vecteurs bases des données
- Sur quel critère trouver P et de quelle manière?

Ludovic Denoyer () FDMS 21 septembre 2015 24 / 1

Quelles sont les critères permettant de caractériser la redondance?

Ludovic Denoyer () FDMS 21 septembre 2015 25 / 1

Considérons que X est une matrice $m \times n$ (m variables, n individus) dont la variance des variables est 0 (données centrées). La matrice de variance/covariance s'écrit :

$$S_X = \frac{1}{n-1} X X^T \tag{8}$$

• S_X est une matrice carrée $m \times m$

Ludovic Denoyer () FDMS 21 septembre 2015 26 / 1

Le but de l'ACP est de trouver la transformation P telle que :

- Minimise la redondance (les termes hors diagonals doivent être proches de 0)
- Maximise le signal (les termes diagonals doivent être élevés)
- \Rightarrow obtention d'une matrice diagonale $S_Y = S_{PX}$.
 - L'ACP considère que les vecteurs base de la matrice P sont orthogonaux $(\langle p_i, p_i \rangle = 0)$
 - De plus, les directions avec la variance max sont les directions les plus importantes (principales)

Algorithme PCA

- Sélectionner la direction dans laquelle la variance est maximisée
- Trouver la second direction sous contrainte qu'elle soit orthogonale à la première
- Continuer jusqu'à avoir sélectionné m directions
- Les variances associées aux directions résument l'importance de chaque direction

Il existe une solution analytique à cette algorithme.

$$S_Y = \frac{1}{n-1} YY^T$$

$$= \frac{1}{n-1} (PX)(PX)^T$$

$$= \frac{1}{n-1} (PX)X^T P^T$$

$$= \frac{1}{n-1} P(XX^T) P^T$$

$$= \frac{1}{n-1} PAP^T$$
(9)

avec A qui est une matrice symétrique et peut être écrite en fonction de ses vecteurs propres : $A = EDE^T$ avec D diagonale.

Ludovic Denoyer () FDMS 21 septembre 2015 29 / 1

Si l'on sélectionne $P = E^T$ alors :

$$S_{Y} = \frac{1}{n-1} PAP^{T}$$

$$= \frac{1}{n-1} P(P^{T}DP)P^{T}$$

$$= \frac{1}{n-1} (PP^{T})D(PP^{T})$$

$$= \frac{1}{n-1} (PP^{-1})D(PP^{-1}) \text{ car P est orthonormale et } P^{T} = P^{-1}$$

$$= \frac{1}{n-1} D : CQFD$$
(10)

Il faut donc trouver les vecteurs propres de XX^T

Ludovic Denoyer () FDMS 21 septembre 2015 30 / 1

PCA: Workflow

- Centrer les données en soustrayant la moyenne de chaque variable
- Calculer la matrice de covariance
- Calculer les vecteurs propres de cette matrice
- Projeter les données dans le nouvel espace
- Ne conserver que les nouvelle caractéristique dont les valeurs propres sont les plus importantes

PCA: Exemple

Autres méthodes

- Risque régularisé L₁
- Réseaux de neurones
- Représentation Learning

Conclusion - from Guyon 2003

- 1. **Do you have domain knowledge?** If yes, construct a better set of "ad hoc" features.
- 2. Are your features commensurate? If no, consider normalizing them.
- Do you suspect interdependence of features? If yes, expand your feature set by constructing
 conjunctive features or products of features, as much as your computer resources allow you
 (see example of use in Section 4.4).
- 4. Do you need to prune the input variables (e.g. for cost, speed or data understanding reasons)? If no, construct disjunctive features or weighted sums of features (e.g. by clustering or matrix factorization, see Section 5).
- 5. **Do you need to assess features individually** (e.g. to understand their influence on the system or because their number is so large that you need to do a first filtering)? If yes, use a variable ranking method (Section 2 and Section 7.2); else, do it anyway to get baseline results.
- 6. Do you need a predictor? If no, stop.

Conclusion - from Guyon 2003

- 7. **Do you suspect your data is "dirty"** (has a few meaningless input patterns and/or noisy outputs or wrong class labels)? If yes, detect the outlier examples using the top ranking variables obtained in step 5 as representation; check and/or discard them.
- 8. Do you know what to try first? If no, use a linear predictor.³ Use a forward selection method (Section 4.2) with the "probe" method as a stopping criterion (Section 6) or use the ℓ₀-norm embedded method (Section 4.3). For comparison, following the ranking of step 5, construct a sequence of predictors of same nature using increasing subsets of features. Can you match or improve performance with a smaller subset? If yes, try a non-linear predictor with that subset.
- 9. **Do you have new ideas, time, computational resources, and enough examples?** If yes, compare several feature selection methods, including your new idea, correlation coefficients, backward selection and embedded methods (Section 4). Use linear and non-linear predictors. Select the best approach with model selection (Section 6).
- 10. **Do you want a stable solution** (to improve performance and/or understanding)? If yes, subsample your data and redo your analysis for several "bootstraps" (Section 7.1).

Conclusion

- La sélection de caractéristiques est un point clef de la data science
- Un gros catalogue de méthodes existent
- ullet En TP : une autre famille de méthodes o les méthodes L_1
- En AS : les réseaux de neurones profonds