Analyse discriminante linéaire

Une approche pour rendre calculable P(Y/X)

Ricco RAKOTOMALALA

Théorème de Bayes

Probabilité conditionnelle

Estimer la probabilité conditionnelle

$$P(Y = y_k / X) = \frac{P(Y = y_k) \times P(X / Y = y_k)}{P(X)}$$

$$= \frac{P(Y = y_k) \times P(X / Y = y_k)}{\sum_{k=1}^{K} P(Y = y_k) \times P(X / Y = y_k)}$$

Déterminer la conclusion = déterminer le max.

$$y_{k*} = \arg \max_{k} P(Y = y_{k} / X)$$

$$\Leftrightarrow y_{k*} = \arg \max_{k} P(Y = y_{k}) \times P(X / Y = y_{k})$$

Probabilité a priori Estimé facilement par n_k/n

Comment estimer $P(X/Y=y_k)$


Impossibilité à estimer avec des fréquences Le tableau croisé serait trop grand et rempli de zéros

[1] Hypothèse de normalité

La normalité de la probabilité conditionnelle P(X/Y)

Loi normale multidimensionnelle


$$P(X_1 = v_1, ..., X_J = v_J/y_k) = \frac{1}{\sqrt{2\pi \det(\Sigma_k)}} e^{-\frac{1}{2}(X - \mu_k)\Sigma_k^{-1}(X - \mu_k)'}$$


[2] Homoscédasticité

Égalité des matrices de variance co-variance conditionnelles

$$\Sigma = \Sigma_k, k = 1, \dots, K$$


analyse discriminante linéaire!

Fonction linéaire discriminante

Simplification des formules sous [1] et [2]

La probabilité conditionnelle est donc proportionnelle à

$$\ln P(X/y_k) \propto -\frac{1}{2}(X - \mu_k) \Sigma^{-1}(X - \mu_k)'$$

Avec les estimations sur l'échantillon de taille n, K classes et J descripteurs

$$\hat{\mu}_k = \begin{pmatrix} \overline{x}_{k,1} \\ \vdots \\ \overline{x}_{k,J} \end{pmatrix}$$

Moyennes conditionnelles

$$\hat{\Sigma} = \frac{1}{n - K} \sum_{k=1}^{K} n_k \times \hat{\Sigma}_k$$

Matrice de variance co-variance intra-classes

Fonction linéaire discriminante

l inéarité du modèle d'affectation

Fonction discriminante linéaire proportionnelle à $P(Y=y_k/X)$

$$d(Y_k, X) = \ln[P(Y = y_k)] + \mu_k \Sigma^{-1} X' - \frac{1}{2} \mu_k \Sigma^{-1} \mu_k'$$

Règle d'affectation

Règle d'affectation
$$\frac{d(Y_1, X) = a_{1,0} + a_{1,1}X_1 + a_{1,2}X_2 + \dots + a_{1,J}X_J}{d(Y_2, X) = a_{2,0} + a_{2,1}X_1 + a_{2,2}X_2 + \dots + a_{2,J}X_J}$$

$$y_{k*} = \arg\max_k d(Y_k, X)$$

Avantages et inconvénients

ADL propose les mêmes performances que les autres méthodes linéaires

- » Elle est assez robuste par rapport à l'hypothèse de normalité
- » Elle est gênée par la forte violation de l'homoscédasticité (formes de nuages très différentes)
- » Elle est sensible à une forte dimensionnalité et/ ou la corrélation des descripteurs (inversion de matrice)
- >> Elle n'est pas opérationnelle si la distribution est multimodale (ex. 2 ou + « blocs » de nuages pour Y=Yk)


Montrer exemple avec le fichier BINARY WAVES - Lecture des résultats et déploiement

Caractéristiques géométriques de la règle d'affectation

 $d(Y_k,X)$ pour un individu à classer ω dépend de

$$(X(\omega)-\mu_k)\Sigma^{-1}(X(\omega)-\mu_k)'$$


Règle géométrique d'affectation : Distance par rapport aux centres de gravité avec la métrique de Mahalanobis


On comprend mieux les problèmes sous hétéroscédasticité (le calcul de la distance est biaisée), et lorsque la distribution est multimodale (le centre de gravité ne représente plus rien)

Interprétation sous la forme d'un apprentissage par paritionnement

Forme de la frontière entre les groupes Séparation linéaire entre les groupes


ex. breast cancer it (cellsize, cellshar

Formé par l'ensemble des points équidistants par rapport aux deux centres de gravité : c'est une droite!


ADL : Une règle d'affectation probabiliste peut s'interpréter comme une règle géométrique, elle peut également se voir comme une méthode de partitionnement de l'espace de représentation

Évaluation globale du modèle

- (1) Évaluation standard d'un modèle de prédiction Apprentissage + Test → Matrice de confusion
- (2) Évaluation « statistique » utilisant l'hypothèse de normalité

$$H_0: \mu_1 = \cdots = \mu_K$$

 $H_1:$ un au moins s' écarte des autres

Statistique du test : LAMBDA de WILKS

$$\Lambda = \frac{\det(W)}{\det(V)}$$
 Matrice de variance co-variance intra
$$\det(V)$$
 Matrice de variance co-variance totale


Voir l'analogie avec l'analyse de variance ANOVA (on parle alors de MANOVA) Sa loi est peu tabulée, on utilise la transformation de RAO qui suit une loi de Fisher

Évaluation individuelle des coefficients (des variables)

On veut évaluer « la contribution » d'une variable dans le modèle de prédiction.

L'idée est de mesurer la variation du A de WILKS en passant du modèle à J variables au modèle à (J-1) variables c.-à-d. sans la variable que l'on cherche à évaluer.

La statistique du test

$$\frac{n-K-J+1}{K-1} \left(\frac{\Lambda_{J-1}}{\Lambda_{J}} - 1\right) \cong F(K-1, n-K-J+1)$$


Étant assez lourde à calculer, cette statistique est peu présente dans les logiciels (on utilise alors un autre artifice)

Cas particulier du problème à 2 classes (K = 2)

La variable à prédire prend deux modalités :: Y={+,-}

$$-\begin{cases}
d(+,X) = a_{+,0} + a_{+,1}X_1 + a_{+,2}X_2 + \dots + a_{+,J}X_J \\
d(-,X) = a_{-,0} + a_{-,1}X_1 + a_{-,2}X_2 + \dots + a_{-,J}X_J
\end{cases}$$

$$\frac{d(X) = c + c_1X_1 + c_2X_2 + \dots + c_JX_J$$

Règle d'affectation

$$D(X) > 0 \rightarrow A = +$$

Interprétation

- » D(X) est communément appelé un score, c'est la propension à être positif.
- » Le signe des coefficients « c » donne une idée sur le sens de la causalité.
- » Lorsque les Xj sont elles-mêmes des variables indicatrices (0/1), les coefficients « c » peuvent être lus comme des « points » attribués aux individus portant le caractère Xj

Évaluation

On peut voir une analogie forte entre la LDA et la régression linéaire multiple dans laquelle la variable endogène Y est codée 1/0 [1 = +; 0 = -].

Nous pouvons nous inspirer des résultats de la régression pour évaluer globalement le modèle et surtout pour évaluer individuellement la « significativité » des coefficients « c » \rightarrow test de Student (attention, la transposition du test n'est pas totale)

Mise en œuvre dans SPAD

- (1) Uniquement les problèmes à deux classes
- (2) Tous les descripteurs doivent être continus
- (3) Évaluation des variables par analogie avec la régression linéaire multiple


	$D = d(Y_1 / X) - d(Y_2 / X)$						
FONCTION LINEAURE DISCRIMINANTE		/	,				
VARIABLES	CORRELATIONS	COEFFICIENTS		ECARTS	T PROBA		
	VARIABLES	FONCTION REGRESSION		TYPES STUDENT			
NUM LIBELLES	AVEC F.L.D.	DIS¶.	DIST.		(RES. TYPE REG.)		
	(SEUIL= 0.08)	I					
1 clump	-0.716	-0.8867	-0.0693	0.0076	9.15 0.000		
2 ucellsize	-0.818	-0.6081	-0.0475	0.0136	3.50 0.000		
3 ucellshape	-0.819	-0.4381	-0.0342	0.0133	2.58 0.010		
4 mgadhesion	-0.697	-0.1749	-0.0137	0.0085	1.61 0.107		
5 sepics	-0.683	-0.2153	-0.0168	0.0111	1.51 0.131		
6 bnuclei	-0.815	-1.2181	-0.0952	0.0068	13.97 0.000		
7 bchromatin	-0.757	-0.5589	-0.0437	0.0107	4.07 0.000		
8 normnucl	-0.712	-0.4619	-0.0361	0.0079	4.57 0.000		
9 mitoses	-0.423	-0.0773	-0.0060	0.0106	0.57 0.569		
CONSTANTE		19.606468	1.258487	0.0347	***** 0.0000		
R2 = 0.83612 F = 390.59		0.000			·····		
D2 = 22.52031 T2 = 3556.14					†		
			•		1		

Indicateurs de « séparabilité » des groupes F du Lambda de Wilks, T2 de Hotelling Résultats indicatifs de la régression (pour l'évaluation individuelle des variables)

Voir le parallèle avec le « vrai » test du LAMBDA de WILKS dans TANAGRA

Traitement des descripteurs discrets

- (1) Codage 0/1 des variables catégorielles (attention à la dernière modalité)
- (2) Régularisation : ADL sur les axes factoriels de l'ACM → DISQUAL (G. Saporta)


SPAD fourni directement les coefficients sur les variables originelles codées en disjonctif complet (0/1), nous n'avons pas à réaliser les transformations à partir des facteurs.

Sélection automatique des variables (1/2) -- Principe

<u>Principe</u>: S'appuyer sur la statistique F

<u>Démarche</u>: Évaluer l'adjonction d'une (J+1)ème

variable dans le modèle au sens de F

$$\frac{n-K-J}{K-1}\left(\frac{\Lambda_J}{\Lambda_{J+1}}-1\right) \cong F\left(K-1,n-K-J\right)$$

Sélection FORWARD

J=0

REPETER

Pour chaque variable candidate, calculer F

Choisir la variable qui maximise F

Est-ce que l'adjonction entraîne une amélioration « significative » du modèle?

Si OUI, Ajouter la variable dans la sélection

JUSQU'À Plus de variable à ajouter


Remarque:

- (1) Il faut s'entendre sur le terme « significatif » \rightarrow attention à la p-value calculée
- (2) Autres stratégies : BACKWARD et STEPWISE
- (3) A rapprocher avec l'idée de la corrélation partielle en régression linéaire

Sélection des variables (2/2) – Un exemple

Qualité des vins de Bordeaux (Tenenhaus, pp. 256-260) Ex. Règle d'arrêt - Signif. Value = 0.05

	Temperature	Sun (h)	Heat (days)	Rain (mm)	Quality
	3064	1201	10	361	medium
	3000	1053	11	338	bad
	3155	1133	19	393	medium
	3085	970	4	467	bad
	3245	1258	36	294	good
ſ.	- □ × .				


Ricco Rakotomalala
Tutoriels Tanagra - http://tutoriels-data-mining.blogspot.

	Classification functions			Statistical Evaluation			
Attribute	medium	bad	good	Wilks L.	Partial L.	F(2,30)	p-value
Temperature (°C)	0.389654	0.380641	0.408796	0.382143	0.681861	6.99861	0,003202
Sun (h)	0.081305	0.062977	0.091231	0.361395	0.721007	5.80425	0.007398
constant	-664.402665	-614.577030	-739, 145806		-		

Bibliographie

M. BARDOS -- « Analyse discriminante - Application au risque et scoring financier », DUNOD, 2001.

L. LEBART, A. MORINEAU, M. PIRON - « Statistique exploratoire multidimensionnelle », DUNOD, 2000 (3ème édition).

M. TENENHAUS - « Méthodes statistiques en gestion », DUNOD, 1996.

R. TOMASSONE, M. DANZART, J.J. DAUDIN, J.P. MASSON -

« Discrimination et classement », Masson, 1988.