

PJE : Analyse de comportements avec Twitter Classification supervisée

Arnaud Liefooghe arnaud.liefooghe@univ-lille1.fr

Master I Informatique – PJE2 – 2015-16 B. Derbel – L. Jourdan – A. Liefooghe

Agenda

- Partie I: SVN & API Twitter (B. Derbel)
- Partie 2: Classif mots clés & kNN (L.Jourdan)
- Partie 3 (A. Liefooghe)
 - Classification bayésienne & analyse exp.
- Partie 4: Interface utilisateur (B. Derbel)
- 16/12: Rapport et soutenance

Agenda

- <u>03/11</u>: C-TD & TP
 - Classification bayésienne
- <u>10/11</u>: C-TD & TP
 - Classification bayésienne (variantes)
- 17/11: C-TD & TP
 - Analyse expérimentale

Contenu

- Classification supervisée
- Classification bayésienne
- Exemple : Classification de texte

Sources et références

- Apprentissage artificiel : Concepts et algorithmes, A. Cornuéjols et L. Miclet
- Fouille de données, F. Decomité
- Fouille de données, P. Preux
- Apprentissage à partir d'exemples,
 F. Denis et R. Gilleron

Classification supervisée

Classification supervisée vs. non-supervisée

- Clustering
 - Le but est de regrouper des objets similaires (pas d'attribut particulier)
- Fouille supervisée
 - Il existe un attribut particulier : la classe
 - Le but est de «deviner» la classe d'un exemple en ne connaissant que la valeur de ses autres attributs

Classification supervisée vs. non-supervisée

- Clustering
 - On conserve toutes les données
- Fouille supervisée
 - On modélise : les données servent à construire le modèle et sont (généralement) oubliées ensuite

2 types de classifieurs

- Classifieurs qui utilisent directement les exemples pour prédire la classe d'une donnée
- Classifieurs pour lesquels on a d'abord construit un modèle et qui, ensuite, utilisent ce modèle pour effectuer leur classification/prédiction

Problèmes

- Méthode d'induction du classifieur ?
- Comment utiliser le classifieur obtenu ?
- Comment évaluer la qualité du classifieur obtenu : taux d'erreur (ou de succès) ?
- Comment traiter les attributs manquants dans le jeu d'apprentissage ? dans une donnée à classer ?
- Comment estimer la tolérance au bruit ?
 Le bruit concerne ici la valeur des attributs de l'exemple avec lequel on construit le classifieur

Vocabulaire

• Classification : prévoir une classe discrète

 Prédiction : prévoir une valeur continue (degré de confiance)

Principe

- Une instance = une suite de valeurs
 d'attributs et une classe (a₁, a₂, ..., a_n, c)
- À l'aide d'un ensemble d'exemples, on veut construire un modèle des données (classifieur, prédicteur, ...)
- On demande à ce classifieur de trouver la classe de nouveaux exemples

Principe

 Modèle : découvrir la structure des données

 Quels sont les attributs importants pour deviner une classe ?

Mode opératoire

- Etape I : Construction du modèle à partir de l'ensemble d'apprentissage (training set)
- Etape 2 : Evaluation de la qualité/précision du classifieur
- Etape 3 : Utilisation du modèle pour la classification de nouvelles instances

Schéma

l - Construction du modèle

- Chaque instance est supposée appartenir à une classe prédéfinie
- La classe d'une instance est déterminée par l'attribut «classe»
- L'ensemble des instances d'apprentissage est utilisé dans la construction du modèle
- Le modèle est représenté par des règles de classification, arbres de décision, formules mathématiques, ...

2 - Évaluation du modèle

- Estimer le taux d'erreur
 - La classe connue d'une instance test est comparée avec le résultat du modèle
 - Taux d'erreur = pourcentage de tests incorrectement classés par le modèle

3 - Utilisation du modèle

 Classification de nouvelles instances (inconnues)

Domaines d'application

- Délivrance de crédit
- Diagnostic médical
- Prédiction du cours d'une action
- Optimisation d'un envoi de courrier

• ...

La classification dans le processus du data-mining

- Collecte, préparation des données
- Données d'apprentissage
- Évaluation, validation

Apprentissage

- On manipule:
 - Des données
 - Des hypothèses
 - On veut trouver la meilleure hypothèse en fonction des données disponibles

Quelques méthodes de classification

- Arbres de décision : minimiser l'erreur de classification
- Classification bayésienne (classifieur naïf, réseaux bayésiens) : hypothèse la plus probable
- Réseaux de neurones : minimiser l'erreur quadratique

• ...

Qu'est-ce qu'un bon classifieur ?

- Intuition : classifieurs binaires discrets
- 4 cas
 - Vrai positif : exp. positif classé positif
 - Faux négatif : exp. positif classé négatif
 - Vrai négatif : exp. négatif classé négatif
 - Faux positif : exp. positif classé négatif

Matrice de confusion

vrai classe → ↓ classé	positif	négatif
positif	VP	FP
négatif	FN	VN
total	P	Ν

Taux

- Proportion de positifs bien classés
 - tp-rate = VP / P
- Proportion de négatifs mal classés
 - fp-rate = FP / N

Figure

- A = tous négatifs
- B = tous positifs
- C = k% positifs
- D = conservateur
- E < aléatoire
- F = class. idéal

Classification bayésienne

Principe

- On doit inférer (deviner) des quantités gouvernées (décrites) par des probabilités : on veut se servir de ces probabilités pour guider l'inférence
- Cadre plus général que la classification

Classification bayésienne

- À chaque hypothèse :
 - On associe une probabilité (probabilité d'être la solution)
 - L'observation d'une (ou de plusieurs) instances peut modifier cette probabilité
 - On peut parler de l'hypothèse la plus probable, au vu des instances

Buts (possibles)

- Formaliser les méthodes et les intuitions
- Préciser la notion de 'plus probable'
- Nouveaux algorithmes d'apprentissage
- Analyse d'autres algorithmes ne manipulant pas explicitement des probabilités

Classification bayésienne

- Approche probabiliste
- Basée sur les probabilités conditionnelles (et la règle de Bayes)
- Connaissances a priori
- Prévision du futur à partir du passé
- Suppose l'indépendance des attributs

Classification bayésienne

- Différente de l'approche basée sur les fréquences!
- Fréquences : on estime la probabilité d'occurrence d'un événement
- Bayésienne : on estime la probabilité d'occurrence d'un événement sachant qu'une hypothèse préliminaire est vérifiée (connaissance)

Probabilités

- La probabilité d'un événement A est notée P(A)
- Elle est comprise entre 0 et 1
- La probabilité d'un événement certain vaut l
- La probabilité d'un événement impossible vaut 0
- Si A et B sont indépendants
 - $P(A \cup B) = P(A) + P(B)$
- P(non A) = I P(A)

Probabilités conditionnelles

 P(A|B) = Probabilité que l'événement A survienne si l'événement B survient

- $P(A|B) = P(A \cap B) / P(B)$
- $P(A \cap B) = P(A|B) \cdot P(B) = P(B|A) \cdot P(A)$

Probabilités conditionnelles

Exemple

- 99% des sujets atteint d'une maladie M sont positifs à un test de dépistage
- La maladie M touche 10% de la population
- Quelle est la fraction de la population des sujets malades positifs au test de dépistage ?
- P(M)=0.1, P(T|M)=0.99
- $P(T \cap M) = P(T|M) \cdot P(M) = 0.99 \cdot 0.1 = 9.9\%$

Indépendance

- Deux événements sont indépendants si la connaissance de l'un ne modifie pas la probabilité de l'autre
- Si A et B sont indépendants, alors :
 - P(A|B) = P(A)
- Deux événements A et B sont indépendants si
- $P(A \land B) = P(A) \cdot P(B)$, P(A), P(B) > 0

Théorème de Bayes

- $P(A|B) = P(A \cap B) / P(B)$
- $P(A \cap B) = P(B|A) \cdot P(A)$

• Donc, $P(A|B) = P(B|A) \cdot P(A) / P(B)$

Problématique

- On veut calculer, pour chaque classe, la probabilité pour que ce soit la solution, sachant qu'on a observé (a₁,...,a_n)
 - Garder la meilleure
 - Rejeter les hypothèses de probabilité nulle
 - Tout garder (traitements ultérieurs)

Problématique

- Quelle est l'hypothèse la plus probable, au vu de l'ensemble d'apprentissage ?
- Pour une instance donnée, au vu de l'ensemble d'apprentissage, quelle sera la classification la plus probable de cet exemple ?

Classifieur bayésien optimal

- Classification optimale si les probabilités de chaque hypothèse sont connues
- Pas souvent le cas :
 - Trop d'hypothèses, trop de calculs, trop d'estimations
- Simplification ?

Application à la classification

• $P(c_k|a_1,...,a_n) = P(a_1,...,a_n|c_k) \cdot P(c_k) / P(a_1,...,a_n)$

P(a₁,...,a_n|c_k), P(a₁,...,a_n) et P(c_k) peuvent être estimées sur les instances de l'ensemble d'apprentissage

Application à la classification

- $P(c_k|a_1,...,a_n) = P(a_1,...,a_n|c_k) \cdot P(c_k) / P(a_1,...,a_n)$
 - $P(c_k) \approx proportion d'instances de la classe <math>c_k$
 - $P(a_1,...,a_n) \approx \text{proportion d'instances}$ d'attributs $(a_1,...,a_n)$
 - $P(a_1,...,a_n|c_k) \approx nb$ fois où on rencontre $(a_1,...,a_n)$ dans les instances de la classe c_k (vraissemblance)

Quelques observations

- $P(c_k|a_1,...,a_n) = P(a_1,...,a_n|c_k) \cdot P(c_k) / P(a_1,...,a_n)$
 - $P(c_k|a_1,...,a_n)$ croît quand $P(c_k)$ croît : plus c_k est probable, plus il y a de chances qu'elle soit la classe
 - $P(c_k|a_1,...,a_n)$ croît quand $P(a_1,...,a_n|c_k)$ croît : si $(a_1,...,a_n)$ arrive souvent quand c_k est la classe, alors il y a des chances que c_k soit la classe
 - $P(c_k|a_1,...,a_n)$ décroît quand $P(a_1,...,a_n)$ croît : si $(a_1,...,a_n)$ est courant, il nous apprend peu sur c_k

Classification bayésienne

- C = (c₁,...,c_k) ensemble de classes (chacune munie d'une probabilité)
- (a₁,...,a_n) un ensemble d'attributs
- Retourner la classe ayant la probabilité la plus forte après l'observation de (a₁,...,a_n)
- Hypothèse Maximale A Posteriori : h_{MAP}
 - $h_{MAP} = argmax_{ck \in C} P(a_1,...,a_n|c_k) \cdot P(c_k)/P(a_1,...,a_n)$

Hypothèses MAP, ML

• $h_{MAP} = argmax_{ck \in C}$

$$P(a_1,...,a_n|c_k) \cdot P(c_k) / P(a_1,...,a_n)$$

- $P(a_1,...,a_n)$ est constant
 - $h_{MAP} = argmax_{ck \in C} P(a_1,...,a_n|c_k) \cdot P(c_k)$
- Maximum de vraisemblance
 - $h_{ML} = argmax_{ck \in C} P(a_1,...,a_n|c_k)$

- Appliquer le théorème de Bayes pour définir un algorithme de classification simple et efficace (en pratique)
- Caractéristiques :
 - Classification supervisée
 - Classes discrètes

- On suppose que tous les attributs sont indépendants (eg. absence d'information)
- $P(a_1,...,a_n|c_k) = \prod P(a_i|c_k)$
 - $h_{MAP} = argmax_{ck \in C} \prod P(a_i|c_k) \cdot P(c_k)$
- $\prod P(a_i|c_k)$ estimé à partir de l'ensemble d'apprentissage

- Attribut discret
 - $P(a_i|c) = n_{ic} / n_c$
- n_{ic} = nombre d'instances de la classe c qui ont comme valeur a_i pour l'attribut considéré
- n_c = nombre d'instances de la classe c

- Attributs binaires : 2n valeurs à estimer
- Attributs indépendants
- Naïf: hypothèse d'indépendance (jamais vérifiée, simplification)
- Procédure sub-optimale, mais intérêt pratique
- Validité ? Robustesse ?

- Soit $X = (a_1,...,a_n)$ l'exemple à classer
- Estimer $P(X|c_k) \cdot P(c_k)$ pour chaque classe c_k
- Affecter à X la classe c_k telle que la probabilité $P(X|c_k) \cdot P(c_k)$ est la plus grande

Exemple: contrôle fiscal

- Faut-il effectuer un contrôle fiscal?
- Echantillon

salaire	impôts	étudiant	contrôle
< 30	< 20 %	oui	négatif
30 - 50	< 20 %	non	positif
30 - 50	< 20 %	oui	positif
30 - 50	> 20 %	non	négatif
> 50	< 20 %	non	positif

Contrôler ?

35 6 % c	oui ?
----------	-------

Exemple: contrôle fiscal

- À classer : X = (sal=35, imp=6%, etu=oui)
 - P(pos|X) ? P(neg|X) ?
- Positif: $P(sal=30-50|pos) \cdot P(imp<20\%|pos) \cdot P(etu=oui|pos) \cdot P(pos) = (2/3 \cdot 1 \cdot 1/3) \cdot 3/5 = 0.13$
- Négatif: P(sal=30-50|neg) · P(imp<20%|neg) ·
 P(etu=oui|neg) · P(neg) = (1/2 · 1/2 · 1/2) · 2/5 =
 0.05
- On effectuera donc un contrôle!

- Ciel, Température, Humidité, vent, Jouer?
- Soleil, Chaud, Forte, faible, Non
- Soleil, Chaud, Forte, Fort, Non
- Couvert, Chaud, Forte, faible, Oui
- Pluie, Doux, Forte, faible, Oui
- Pluie, Frais, Normale, faible, Oui
- Pluie,Frais,Normale,Fort,Non
- Couvert, Frais, Normale, Fort, Oui
- Soleil, Doux, Forte, faible, Non
- Soleil, Frais, Normale, faible, Oui
- Pluie, Doux, Normale, faible, Oui
- Soleil, Doux, Normale, Fort, Oui
- Couvert, Doux, Forte, Fort, Oui
- Couvert, Chaud, Normale, faible, Oui
- Pluie,Doux,Forte,Fort,Non

Quelle classe attribuer à :
 (Soleil,Frais,Forte,Fort) ?

- X = (Soleil, Frais, Forte, Fort)
- P(X|oui) · P(oui)

$$= 2/9 \cdot 3/9 \cdot 3/9 \cdot 3/9 \cdot 9/14$$

$$= 0.00529$$

P(X|non) - P(non)

$$= 3/5 \cdot 1/5 \cdot 4/5 \cdot 3/5 \cdot 5/14$$

= 0.02057

	oui	non
P(h)	9/14	5/14
Soleil	2/9	3/5
Frais	3/9	1/5
Forte	3/9	4/5
Fort	3/9	3/5

- Confiance accordée à la classification
 - P(non|X) = 0.02057 / (0.02057 + 0.00529)= 0.795

Remarques

- Pas de construction de modèle
- Pas d'explication
- Efficacité comparable à celle d'autres algorithmes

Qualités du classifieur bayésien naïf

- Prédiction : comparable aux autres algorithmes
- Vitesse : linéaire en apprentissage, constant en classification
- Robustesse (bruit) : très bonne
- Changement d'échelle : les exemples ne sont pas en mémoire centrale (occupation mémoire = nb attributs x nb classes)
- Lisibilité: nulle

Aller plus loin...?

- Deux cas extrêmes
 - Hypothèse d'indépendance des attributs : classifieur naïf, programmable mais approximatif
 - Dépendance des attributs deux-à-deux : trop complexe

Aller plus loin...?

- Certains attributs sont liés par l'intermédiaire de la classe (ou d'un autre attribut)
- Fixer un petit nombre de dépendances entre les attributs

- Algo basé sur le classifieur bayésien naïf
- Simplifications supplémentaires
- Modèle de données modifié
- Classification supervisée
- Méthode efficace, mise en œuvre 'facile'

- Les exemples sont des textes, munis d'une classe :
 - Lettres : {V. Hugo, Napoléon} → quel auteur ?
 - AFP{sujets} → quel sujet ?
 - News {Newsgroups} → quel groupe ?
 - Mails : {Spam, Non Spam} → filtrer
 (certains filtres d'emails performants)

 Comment transformer un texte 'brut' en schéma (attributs, valeurs) ?

 Quel sens donner à P(c_k|A), A étant un texte ?

Représentation

• Texte: suite de caractères, lettres, chiffres, ponctuation, espaces, ...

 Représentation pour classification bayésienne ? Attributs ?

Première possibilité

- Schéma (attributs, valeurs)
- Un attribut est une position dans le texte
- Valeur de l'attribut : le mot présent en cette position
- Exemple: il était une fois ...
 a₁ a₂ a₃ a₄

$$\rightarrow P(c_k) \cdot P(a_1 = 'il' | c_k) \cdot P(a_2 = '\acute{e}tait' | c_k) \cdot ...$$

Première possibilité

- Remarques
 - $P(a_1='il'|c_k)$ grand quand $c_k='conte'$
 - Hypothèse d'indépendance très simplificatrice (voir fausse!) : "il était une fois" caractéristique des contes
 - Simplification nécessaire
 - Probas sur les mots, pas sur les textes

Première possibilité

- Quel sens donner à $P(c_k|A)$? Impossible!
- $P(a_i=w_j|c_k)$
 - a_i : position dans le texte $\rightarrow \approx 100$ positions
 - w_i : mot du texte $\rightarrow \approx 20000$ mots \neq
 - c_k : classe \rightarrow 2 classes
 - 4 millions de probabilités à estimer !
 - Il faudrait plus de 4 millions de textes!

Deuxième possibilité

- La probabilité de rencontrer un mot dans un texte est indépendante de sa position
- Attribut = mot du vocabulaire
- Booléen : présence/absence du mot
- On ne se préoccupe ni de l'ordre de mots, ni de leur organisation dans le texte, ni de leur nombre d'occurrences

Deuxième possibilité

- $P(a_i=m_j|c_k) = P(m_j|c_k) = n_{jk} / n_k$
 - n_{jk}: nombre de fois où le mot m_j apparaît dans un texte de la classe c_k
 - n_k: nombre total de mots des textes de la classe c_k

Représentation

 Abstraction de l'ordre des mots, de la syntaxe, et de la sémantique des textes

- Texte → suite de mots → sac de mots
 Algorithme (apprentissage):
- Pour chaque classe c_k , estimer $P(c_k) = n_k / n$
 - n_k: nombre de textes de la classe c_k
 - n : nombre total de texte
- Pour tout mot m_j , estimer $P(m_j|c_k)$

- Algorithme (classification):
- D:texte à classifier
- Pour chaque mot m_j de D
 - $P(m_j|c_k)$ pour chaque classe c_k
- Pour chaque classe c_k
- $P(c_k|D) = \prod_{j \in D} P(m_j|c_k) \cdot P(c_k)$
 - \rightarrow Retourner la classe c_k maximisant $P(c_k|D)$

- Complexité : O(n log(n)), avec n nombre de mots total (recherche d'un mot)
- Simplifications abusives ?
- Efficace?

Améliorations Classification de texte

Troisième possibilité

- Supprimer du 'vocabulaire' les articles, pronoms, ...
- Réduit la taille de l'ensemble des mots considérés
- Ces mots n'ajoutent rien au sens du texte

- Regarder les n-grams au lieu des mots ? (avec jokers ?)
- Autres algorithmes (non bayésiens) :
 Boostexter