Classification des variables qualitatives

Regroupement de variables, regroupement de modalités

Ricco RAKOTOMALALA

Université Lumière Lyon 2

PLAN

- 1. Classification de variables. Quoi ? Pourquoi ?
 - a. CAH à partir d'une matrice de dissimilarité
 - b. Insuffisances de la classification de variables
- 2. Classification de modalités. Quoi ? Pourquoi ?
 - a. Distance entre modalités Indice de Dice
 - b. CAH sur les modalités
 - c. Interprétation des classes
- 3. Autres pistes pour la classification de modalités
- 4. Bilan
- 5. Bibliographie

Classification de variables qualitatives

Pourquoi ? Quel intérêt ?

Classification de variables

<u>Démarche</u>: créer des groupes de variables similaires c.-à-d. porteuses de la même dimension d'information

- → Les variables dans un même groupe sont similaires (liées entre elles)
- → Les variables dans des groupes différents sont dissemblables (aussi orthogonales que possible)

Quel intérêt ?

- Comprendre les structures sous-jacentes aux données. Constituer un résumé des informations portées par les données (approche complémentaire à la classification des individus).
- 2. Détecter les redondances, en vue par exemple d'une réduction de nombre de variables dans un autre processus (ex. analyse supervisée)
 - a. En prétraitement, pour organiser ou réduire l'espace de recherche
 - b. En post-traitement, pour positionner les variables non sélectionnées dans les modèles

Un exemple : vote au congrès (1984)

n = 435 individus (député US)

p = 6 variables actives

Variable	Modalités	Statut
affiliation	democrat, republican	illustrative
budget	yes, no, neither	active
physician	yes, no, neither	active
salvador	yes, no, neither	active
nicaraguan	yes, no, neither	active
missile	yes, no, neither	active
education	yes, no, neither	active

Affiliation politique

Variable illustrative

Vote effectué sur différents thèmes, 3 valeurs possibles : yes, no, neither (ni l'un, ni l'autre c.-à-d. absent, a été présent mais n'a pas pris part au vote ex. conflit d'intérêt) Variables actives

5

Comprendre les votes qui sont le plus liés entre eux Etablir les relations avec l'affiliation politique

Remarque: Votes liés ne veut pas dire « vote 'yes' concomitants » -- un vote 'yes' pour un sujet peut être lié à un vote 'no' pour un autre sujet !!!

CAI à partir d'une matrice de dissimilarités

S'appuyer sur le V de Cramer pour mesurer la liaison entre les variables

Mesurer la liaison entre 2 variables qualitatives

$A \setminus B$	$b_{\scriptscriptstyle 1}$	b_l	$b_{\scriptscriptstyle L}$	Total
a_1				
		:		
a_k		$\cdots n_{kl} \cdots$		$n_{k.}$
		:		
a_{K}				
Total		$n_{.l}$		n

KHI-DEUX d'écart à l'indépendance

$$\chi^2 = \sum_k \sum_l \frac{(n_{kl} - e_{kl})^2}{e_{kl}}$$

$$= e_{kl} = \frac{n_{k.} \times n_{.l}}{n}$$

$$= e_{kl} = \frac{n_{k.} \times n_{.l}}{n}$$
Sous hyp. d'indépendance

V de Cramer

$$v = \sqrt{\frac{\chi^2}{n \times \min(K - 1, L - 1)}}$$
 • Symétrique • $0 \le v \le 1$

Nombre de				
budget	physician			
				Total
budget	n	neither	У	général

Ex.

budget	physician				
					Total
budget	n	neither	У		général
n	25			146	171
neither	3		6	2	11
у	219		5	29	253
Total général	247		11	177	435

$$\chi^2 = 355.48$$
p.value < 0.0001

v = 0.639

Forte liaison Liaison significative

Matrice des similarités – Matrice des dissimilarités

#function for calculating Cramer's v cramer <- function(y,x){ K <- nlevels(y) L <- nlevels(x) n <- length(y) chi2 <- chisq.test(y,x,correct=F) print(chi2\$statistic) v <- sqrt(chi2\$statistic/(n*min(K-1,L-1))) return(v) }</pre>

Matrice des similarités (v de Cramer)

	budget	physician	salvador	nicaraguan	missile	education
budget	1	0.639	0.507	0.517	0.439	0.475
physician	0.639	1	0.576	0.518	0.471	0.509
salvador	0.507	0.576	1	0.611	0.558	0.470
nicaraguan	0.517	0.518	0.611	1	0.545	0.469
missile	0.439	0.471	0.558	0.545	1	0.427
education	0.475	0.509	0.470	0.469	0.427	1

Matrice des dissimilarités (1-v)

	budget	physician	salvador	nicaraguan	missile	education
budget	0	0.361	0.493	0.483	0.561	0.525
physician	0.361	0	0.424	0.482	0.529	0.491
salvador	0.493	0.424	0	0.389	0.442	0.530
nicaraguan	0.483	0.482	0.389	0	0.455	0.531
missile	0.561	0.529	0.442	0.455	0	0.573
education	0.525	0.491	0.530	0.531	0.573	0

On peut se baser sur cette matrice pour réaliser une CAH

hclust() sous R – Distance = (1 - v), méthode = Ward

```
#similarity matrix
sim <- matrix(1,nrow=ncol(vote.active),ncol=ncol(vote.active))
rownames(sim) <- colnames(vote.active)</pre>
colnames(sim) <- colnames(vote.active)</pre>
 Cluster Dendrogram
for (i in 1:(nrow(sim)-1)){
 0.65
 for (j in (i+1):ncol(sim)){
  y <- vote.active[,i]
 0.55
  x <- vote.active[,i]
  sim[i,i] <- cramer(y,x)</pre>
  sim[j,i] <- sim[i,j]
 0.45
 Height
#distance matrix
 0.35
 salvador
dissim <- as.dist(1-sim)
 budget
 physician
#clustering
tree <- hclust(dissim, method="ward.D")
plot(tree)
 G1
 G2
 dissim hclust (*, "ward.D")
```

On obtient une vision des structures de liaisons entre les variables. Ex. "budget" et "physician" sont liées c.-à-d. il y a une forte cohérence des votes (v = 0.639); budget et salvador moins (v = 0.507), etc... mais on ne sait pas sur quoi repose ces relations...

La méthode ClustOfVar (Chavent et al, 2012)

Définir la notion de variable « moyenne » (variable latente), représentative d'un groupe de variables qualitatives.

 $F=1^{er} \ axe \ de \ l'ACM \ (analyse \ des$ correspondances multiples) $\eta(.) \ rapport \ de \ corrélation$ $\lambda \ dispersion \ (inertie) \ liée \ au \ groupe$

$$\lambda = \sum_{i=1}^{p} \eta^{2}(X_{j}, F)$$

10

Ouvre la porte à différentes stratégies de construction de groupes.

- → De type ascendant (CAH) : minimiser la perte d'inertie à chaque étape de regroupement
- → De type K-Means : commencer avec une partition aléatoire initiale, réallouer itérativement les variables aux groupes au sens du max du carré du rapport de corrélation avec la variable latente

- 1. ClustOfVar s'applique au cas de variables mixtes (qualitatives, quantitatives), elle s'appuie sur l'AFDM (analyse factorielle des données mixtes) pour calculer la variable latente
- 2. C'est une généralisation de la méthode CLV (Vigneau et Qannari, 2003) qui ne traite que des variables quantitatives et s'appuye sur l'ACP (analyse en composantes principales)

ClustOfVar sur le fichier « vote »

library(ClustOfVar)

arbre <- hclustvar(X.quali=vote.active)
plot(arbre)</pre>

mgroups <- kmeansvar(X.quali=vote.active,init=2,nstart=10) print(summary(mgroups))

Data:

number of observations: 435 number of variables: 6 number of clusters: 2

Cluster 1:

squared loading budget 0.79 physician 0.83 education 0.76

Cluster 2:

squared loading salvador 0.89 nicaraguan 0.86 missile 0.83

Gain in cohesion (in %): 32.5

On retrouve les mêmes résultats qu'avec la CAH basée sur la matrice des dissimilarités (1 – v de Cramer)

Problème d'interprétation des résultats

Le regroupement de variables qualitatives donne une vision parcellaire de la structure des relations entre les variables...

Analyser les groupes – Ex. G2

Nombre de budget	physician 🔼			
budget	n r	neither	У	Total général
n	25		146	171
neither	3	6	2	11
у	219	5	29	253
Total général	247	11	177	435

	_	^	620
v	=	υ.	03:

Nombre de budget	education <u></u>			
budget	n	neither	у	Total général
n	28	10	133	171
neither	4	4	3	11
у	201	17	35	253
Total général	233	31	171	435

v = 0.509

Nombre de budget	education <u></u>			
physician	n	neither	У	Total général
n	202	16	29	247
neither	6	4	1	11
у	25	11	141	177
Total général	233	31	171	435

Budget
$$= y$$

Physician
$$= n$$

Education
$$= n$$

Budget =
$$n$$

Education
$$= y$$

Imaginez le boulot s'il y a un grand nombre de variables!

Positionner les variables illustratives

```
#2 subgroups
groups <- cutree(tree,k=2)
print(groups)
#Cramer's v : affiliation vs. attributes
cv <- sapply(vote.active,cramer,x=vote.data$affiliation)
print(cv)
#mean of v for each group
m <- tapply(X=cv,INDEX=groups,FUN=mean)
print(m)</pre>
```


9
2

Variable	Affiliation (v de Cramer)	Moyenne (v)
nicaraguan	0.660	
missile	0.629	0.667
education	0.688	
budget	0.740	
physician	0.914	0.781
salvador	0.712	

- L'appartenance politique pèse (un peu) plus sur les votes en G2 qu'en G1 (consignes de votes, sujets « sensibles », ?)
- Mais on ne sait pas quel est le sens de la relation (republican → ?, democrat → ?)

Classification des modalités (1)

Comprendre les liaisons entre les variables En identifiant les associations entre les modalités

Distance entre modalités – Indice de Dice

Indice de Dice, écart au carré entre les indicatrices des modalités →

Carré d'une distance euclidienne

$$\delta_{jj'}^2 = \frac{1}{2} \sum_{i=1}^n (m_{ij} - m_{ij'})^2$$

i est l'individu n°i j est la j^{ème} modalité de la base m_{ij} est une indicatrice de j^{ème} modalité

Transformation du tableau de données en tableau d'indicatrices

```
#dummy coding
library(ade4)
disj <- acm.disjonctif(vote.active)
print(head(vote.active))
print(head(disj))</pre>
```

#Dice index dice <- function(m1,m2){ return(o.5*sum((m1-m2)^2)) } #Dice index matrix d2 <- matrix(o,ncol(disj),ncol(disj)) for (j in 1:ncol(disj)){ for (jprim in 1:ncol(disj)){ d2[j,jprim] <- dice(disj[,j],disj[,jprim]) } } colnames(d2) <- colnames(disj) rownames(d2) <- colnames(disj) #transform the matrix in a R 'dist' class' d <- as.dist(sqrt(d2))</pre>

Matrice des distances

Les cooccurrences sont naturellement inexistantes pour les indicatrices issues d'une même variable (distance est naturellement élevée)

Une valeur faible indique une forte cooccurrence entre les modalités (ex. budget = n et physician = y, ...)

	budget.n t	oudget.nei	budget.y //	physician.n	physician.n	physician.w	salvador n	salvador.n	salvador.v	nicaraguan n	nicaraguan .neither	nicaraguan v		missile.nei ther	missile.v	education.	education.	education.
budget.n	0	9.54	<u> </u>				13.17		,	5.87		13.55			12.96	13.19		6.16
budget.neither	9.54	0	11.49	11.22	2.24	9.59	10.27	3.00	10.42	9.51	3.16	11.07	10.27	3.81	10.15	10.86	4.12	9.38
budget.y	14.56	11.49	0	5.57	11.27	13.64	6.52	11.18	13.29	13.47	11.40	5.70	13.13	11.02	7.07	6.48	11.18	13.30
physician.n	13.56	11.22	5.57	O	11.36	14.56	5.70	11.00	13.69	13.40	11.31	5.79	13.36	10.75	6.86	6.16	11.09	13.42
physician.neither	9.54	2.24	11.27	11.36	0	9.70	10.22	3.00	10.46	9.62	3.16	10.98	10.22	3.81	10.20	10.77	4.12	9.49
physician.y	5.29	9.59	13.64	14.56	9.70	0	13.58	9.75	5.15	5.87	9.33	13.58	6.12	9.92	13.04	13.42	9.64	5.74
salvador.n	13.17	10.27	6.52	5.70	10.22	13.58	0	10.56	14.49	13.82	10.46	4.58	13.82	10.10	5.34	6.60	10.37	13.06
salvador.neither	9.54	3.00	11.18	11.00	3.00	9.75	10.56	0	10.65	9.62	3.32	11.02	10.22	4.06	10.20	10.82	4.24	9.49
salvador.y	6.20	10.42	13.29	13.69	10.46	5.15	14.49	10.65	0	4.80	10.22	14.00	5.00	10.49	13.73	13.17	10.37	6.52
nicaraguan.n	5.87	9.51	13.47	13.40	9.62	5.87	13.82	9.62	4.80	0	9.82	14.49	5.48	9.80	13.44	13.02	9.72	6.52
nicaraguan.neither	9.22	3.16	11.40	11.31	3.16	9.33	10.46	3.32	10.22	9.82	. 0	11.34	10.12	3.81	10.39	11.00	4.12	9.33
nicaraguan.y	13.55	11.07	5.70	5.79	10.98	13.58	4.58	11.02	14.00	14.49	11.34	0	13.71	10.86	5.70	6.60	11.02	13.17
missile.n	6.52	10.27	13.13	13.36	10.22	6.12	13.82	10.22	5.00	5.48	10.12	13.71	0	10.68	14.37	12.98	10.22	6.89
missile.neither	9.62	3.81	11.02	10.75	3.81	9.92	10.10	4.06	10.49	9.80	3.81	10.86	10.68	0	10.70	10.79	4.64	9.51
missile.y	12.96	10.15	7.07	6.86	10.20	13.04	5.34	10.20	13.73	13.44	10.39	5.70	14.37	10.70	C	7.00	10.34	12.85
education.n	13.19	10.86	6.48	6.16	10.77	13.42	6.60	10.82	13.17	13.02	11.00	6.60	12.98	10.79	7.00	0	11.49	14.21
education.neither	9.54	4.12	11.18	11.09	4.12	9.64	10.37	4.24	10.37	9.72	4.12	11.02	10.22	4.64	10.34	11.49	O	10.05
education.y	6.16	9.38	13.30	13.42	9.49	5.74	13.06	9.49	6.52	6.52	9.33	13.17	6.89	9.51	12.85	14.21	10.05	0

CAH sur les modalités, basée sur l'indice de Dice

#cluster analysis on indicator variables

arbre.moda <- hclust(d,method="ward.D2")
plot(arbre.moda)</pre>

3 groupes maintenant se démarquent. Nous distinguons clairement les relations entre les modalités c.-à-d. les votes concomitants.

CAH sur les modalités avec le logiciel Tanagra

http://tutoriels-data-mining.blogspot.fr/2013/12/classification-de-variables-qualitatives 21.html

Stratégie d'agrégation : « average linkage »

Dendrogramme

(height : distance d'agrégation)

Clusters' members								
Cluster	Members	Distance Own Cluster	Distance Next Closest	Ratio (Own / Next)				
1	budget = y	5.22	11.26	0.4640				
(Size = 6)	education = n	5.47	10.96	0.4995				
	missile = y	5.33	10.33	0.5157				
	nicaraguan = y	4.73	11.05	0.4279				
	physician = n	5.01	11.12	0.4507				
	salvador = n	4.79	10.33	0.4636				
2 (Size = 6)	budget = neither	2.72	9.79	0.2781				
	education = neither	3.54	9.92	0.3569				
	missile = neither	3.35	10.00	0.3353				
	nicaraguan = neither	2.93	9.67	0.3027				
	physician = neither	2.72	9.84	0.2766				
	salvador = neither	2.94	9.88	0.2973				
3	budget = n	5.01	9.50	0.5273				
(Size = 6)	education = y	5.31	9.54	0.5562				
	missile = n	5.00	10.29	0.4861				
	nicaraguan = n	4.76	9.68	0.4913				
	physician = y	4.70	9.65	0.4865				
	salvador = y	4.61	10.44	0.4419				

Rattachement des modalités aux classes

Courbe des hauteurs d'agrégation (donne une indication sur le « bon » nombre de clusters)

CAH sur les modalités, traitement des variables supplémentaires

#create 3 groups

dgroups <- cutree(arbre.moda,k=3)

#illustrative variable

illus <- acm.disjonctif(as.data.frame(vote.data\$affiliation)) colnames(illus) <- c("democrat", "republican")</pre>

#distance to illustrative levels

dice.democrat <- sapply(disj,dice,m2=illus\$democrat) tapply(dice.democrat,dgroups,mean)

dice.republican <- sapply(disj,dice,m2=illus\$republican) tapply(dice.republican,dgroups,mean)

Republican

Budget = n

Physician = y

Salvador = y

Nicaraguan = n

Missile = n

Education = y

On comprend mieux le mécanisme des votes des députés.

Democrat

Budget = y

Physician = n

Salvador = n

Nicaraguan = y

Missile = y

Education = n

Moyenne des distances (au carré) aux membres des groupes

Distance to clusters - Supplementary variables

Variable = level	Cluster 1	Cluster 2	Cluster 3
affiliation = republican	30.9	86.6	184.0
affiliation = democrat	186.6	130.9	33.5

Classification des modalités (2)

S'appuyer sur d'autres mesures de similarités / dissimilarités

Varclus du package « Hmisc » de R

Mesure de similarité

$$s_{jj'} = \frac{1}{n} \sum_{i=1}^{n} m_{ij} \times m_{ij'}$$

Fréquence conjointe c.-à-d. proportion des individus qui possèdent simultanément les 2 caractères (0 : aucun individu n'a les 2 modalités en commun ; 1 : tous les individus possèdent ces deux caractères)

Mesure de dissimilarité

$$d_{ii'} = 1 - s_{ii'}$$

- Attention, ce n'est pas une distance (d_{jj} ≠ 0), mais cela ne gêne pas la méthode hclust() appelée en interne.
- d_{jj} = 1 forcément pour 2 modalités provenant d'une même variable. Leur réunion ne peut intervenir qu'à la fin du processus d'agrégation (CAH).

chargement du package
library(Hmisc)
appel de la fonction : cf. aide pour les
options
v <varclus(as.matrix(disj),type="data.matrix",
similarity="bothpos",method="ward.D")
plot(v)</pre>

Partition en 3 groupes toujours aussi « évidente »

Classification des modalités (3)

Tandem clustering

Tandem clustering

Analyse en 2 temps :

- Projeter les modalités dans un nouvel espace de représentation
- Réaliser une classification avec la distance euclidienne

Coordonnées factorielles des modalités via une ACM (analyse des correspondances multiples).

Individus = modalités. Réaliser une CAH (ou tout autre méthode de classification) dans le nouveau repère. Note : on peut n'utiliser qu'un sous-ensemble des axes, c'est une forme de régularisation (nettoyage des données). Problème : choix du nombre de facteurs.

ACM : premier plan factoriel suffit amplement

Ricco Rakotomalala
Tutoriels Tanagra - http://tutoriels-da

CAH sur les coordonnées factorielles - Distance euclidienne

#MCA with the ade4 package

acm <- dudi.coa(disj,scannf=F,nf=2)

#factorial coordinates of the levels

acm.coord <- data.frame(acm\$co)

rownames(acm.coord) <- colnames(disj)

#distance matrix

m.acm <- dist(acm.coord,method="euclidian")

#cluster analysis from the distance matrix m.acm

arbre.acm <- hclust(m.acm,method="ward.D")

plot(arbre.acm)

Les individus-modalités n'ont pas la même fréquence (poids). Si elles sont très disparates, il faudrait en tenir compte dans le processus de clustering (cf. l'option « members »).

Positionnement des modalités supplémentaires dans le repère factoriel

Bilan

La classification de variables qualitatives cherche à regrouper les variables en paquets homogènes : les variables dans un même groupe sont fortement liées entre elles, les variables dans des groupes différents sont faiblement liées.

La méthode apporte une réelle valeur ajoutée quand il s'agit de détecter des redondances, par ex. guider ou aider à interpréter la sélection de variables dans un processus de modélisation prédictive.

Mais elle ne donne pas d'indications sur la nature de l'association entre les variables.

Mieux vaut dans ce cas se tourner vers la classification des modalités des variables qualitatives.

La technique repose essentiellement sur la définition d'un indice de similarité entre modalités.

Mais d'autres pistes existent, par ex. une approche de type « tandem clustering » c.-à-d en 2 temps : une ACM pour situer les modalités dans un repère factoriel, une classification à partir des coordonnées factorielles des modalités.

Bibliographie

Tutoriel Tanagra, « Classification de variables qualitatives », décembre 2013.

H. Abdallah, G. Saporta, « <u>Classification d'un ensemble de variables</u> <u>qualitatives</u> », in Revue de Statistique Appliquée, Tome 46, N°4, pp. 5-26, 1998.

M. Chavent, V. Kuentz Simonet, B. Liquet, J. Saracco, « <u>ClustOfVar: An R</u> <u>package for the Clustering of Variables</u> », in Journal of Statistical Software, 50(13), september 2012.

29

F. Harrell Jr, « <u>Hmisc: Harrell Miscellaneous</u> », version 3.14-5.