

INTELLIGENCE ARTIFICIELLE ET SYSTÈMES EXPERTS

I. MACHINE LEARNING DATA MINING: MÉTHODES DESCRIPTIVES

K-MEANS MÉTHODE DES CENTRES MOBILES

DEUX FAMILLES DE TECHNIQUES

OBJECTIFS DES TECHNIQUES DESCRIPTIVES DE CLASSIFICATION

- ✓ Distinguer des sous-ensembles (ou classes) distincts dans la population de départ.
- ✓ la classification se distingue du classement par le fait que les critères de classification ne sont pas connus avant étude de la population : C'est la population qui détermine les critères.
- ✓ La classification est le plus souvent un préalable à d'autres opérations de data mining.
- ✓ La classification permet de limiter le nombre de variables par sous-ensemble.
- ✓ La classification permet de rechercher des corrélations propres à chaque classe et donc plus précises.
- ✓ il n'existe pas une solution unique au problème de la classification. Autrement dit, il n'y a pas « LA » bonne classification, mais plusieurs classifications possibles.
- ✓ Regrouper les objets en groupes, classes, familles, segments, clusters, de sorte que :
 - Tous deux objets d'un même groupe se ressemblent le plus.
 - Tous deux objets de groupes différents se distinguent le plus.
 - Le nombre de groupes est parfois fixé.
- ✓ visent à synthétiser des informations présentes complexes mais cachées par le volume des données
- ✓ il n'y a pas de variable « cible » à prédire

EXEMPLE D'APPLICATION MARKETING

- L'intérêt de la classification en marketing est de définir les profils de client.
- Chaque classe « résume » une clientèle ce qui permet une communication spécifique,
 « one-to-one ».
- Les classes permettent de se constituer un échantillon représentatif permanent de personnes ou de classes de personnes que l'on interroge régulièrement s
- On parle de segmentation, de typologie, d'analyse typologique ou de Clustering à la place de classification.
- On parle de classe, de segment ou de cluster pour parler tant de l'extension (les individus) que de l'intension (les variables et leurs valeurs possibles) des sousensembles définis par la classification.
- On parle de typologie ou de type pour parler de l'intension (les variables et leurs valeurs possibles).

PRÉSENTATION DU K-MEANS

- ✓ L'algorithme des K-moyennes est un algorithme qui permet de trouver des classes dans des données.
- ✓ les classes qu'il construit n'entretiennent jamais de relations hiérarchiques
 : une classe n'est jamais incluse dans une autre classe
- √ L'algorithme fonctionne en précisant le nombre de classes attendues.
- ✓ L'algorithme calcule les distances Intra-Classe et Inter-Classe.
- ✓ Il travaille sur des variables continues.

PRINCIPE ALGORITHMIQUE

Algorithme K-Means

Entrée : k le nombre de groupes cherchés

DEBUT

Choisir aléatoirement les centres des groupes

REPETER

- i. Affecter chaque cas au groupe dont il est le plus proche au son centre
- ii. Recalculer le centre de chaque groupe

```
JUSQU'A (stabilisation des centres)
```

<u>**OU**</u> (nombre d'itérations =**t**)

OU (stabilisation de **l'inertie totale** de la population)

FIN

STABILISATION DE L'INERTIE TOTALE DE LA POPULATION

Inertie totale I_{tot} : somme de l'inertie intraclasse I_A et de l'inertie interclasse I_C

$$I_{tot} = I_A + I_C$$

Inertie intraclasse I_A: somme des inerties totales de chaque classe

Inertie interclasse I_c: moyenne (pondérée par la somme des poids de chaque classe) des carrés des distances des barycentres de chaque classe au barycentre global

Choisir **3**Centres de classes
(au hasard)

X

Affecter chaque point à la classe dont le centre est le plus proche

Déplacer chaque centre de classe vers la moyenne de chaque classe

Réaffecter les points qui sont plus proches du centre d'une autre classe

les trois points qui changent de classe

Re-calculer les moyennes des classes

Déplacer les centres des classes vers les moyennes

ILLUSTRATION K-MEANS

- Soit le tableau1 de 7 individus
 caractérisés par 2 variables. Tab.1
- On souhaite construire deux groupes homogènes à partir de ces individus.
- On propose de commencer la construction à partir des deux groupes du tableau 2.
- ■Continuer la construction des groupes en utilisant la distance euclidienne pour mesurer la similarité entre individus.

$d(i, j) = \sqrt{(/x_{i1} - x_{j1})^2 + /x_{i2} - x_j}$	$\frac{1}{(2^{j^2} + + (x_{ip} - x_{jp})^2)}$
---	---

Subject	Α	В
1	1.0	1.0
2	1.5	2.0
3	3.0	4.0
4	5.0	7.0
5	3.5	5.0
6	4.5	5.0
7	3.5	4.5

Tab.1

	Individual	Mean Vector (centroid)
Group 1	1	(1.0, 1.0)
Group 2	4	(5.0, 7.0)

Tab.2

ILLUSTRATION K-MEANS 1

- Soit le tableau1 de 7 individus
 caractérisés par 2 variables. Tab.1
- On souhaite construire deux groupes homogènes à partir de ces individus.
- On propose de commencer la construction à partir des deux groupes du tableau 2.
- ■Continuer la construction des groupes en utilisant la distance euclidienne pour mesurer la similarité entre individus.

$d(i, j) = \sqrt{1}$	$\sqrt{(/x_{i1}-x_{j1})^2+/x_{i2}-x_{j2})^2++/x_{ip}-x_{jp})^2}$	
\ / J / \	(1) (1) (1) (1) (2) (2) (3) (4)	/

	Cluster 1		Cluster 2	
Step	Individual	Mean Vector	Individual	Mean Vector
Осор	mamada	(centroid)	mamada	(centroid)
1	1	(1.0, 1.0)	4	(5.0, 7.0)
2	1, 2	(1.2, 1.5)	4	(5.0, 7.0)
3	1, 2, 3	(1.8, 2.3)	4	(5.0, 7.0)
4	1, 2, 3	(1.8, 2.3)	4, 5	(4.2, 6.0)
5	1, 2, 3	(1.8, 2.3)	4, 5, 6	(4.3, 5.7)
6	1, 2, 3	(1.8, 2.3)	4, 5, 6, 7	(4.1, 5.4)

	Individual	Mean Vector (centroid)
Cluster 1	1, 2, 3	(1.8, 2.3)
Cluster 2	4, 5, 6, 7	(4.1, 5.4)

ILLUSTRATION K-MEANS 2

- Soit le tableau1 de 7 individus caractérisés par 2 variables.
- On souhaite construire deux groupes homogènes à partir de ces individus.
- On propose de commencer la construction à partir des deux groupes du tableau 2.
- ■Continuer la construction des groupes en utilisant la distance euclidienne pour mesurer la similarité entre individus.

$d(i, j) = \sqrt{1}$	$\sqrt{(/x_{i1}-x_{j1})^2+/x_{i2}-x_{j2})^2++/x_{ip}-x_{jp})^2}$	-)
(s, j)	$(1 \cdot 11 \cdot 11 \cdot 11 \cdot 11 \cdot 12 \cdot 11 \cdot 12 \cdot 11 \cdot$	

	Distance to	Distance to
Individual	mean	mean
muividuai	(centroid) of	(centroid) of
	Cluster 1	Cluster 2
1	1.5	5.4
2	0.4	4.3
3	2.1	1.8
4	5.7	1.8
5	3.2	0.7
6	3.8	0.6
7	2.8	1.1

	Individual	Mean Vector (centroid)
Cluster 1	1, 2	(1.3, 1.5)
Cluster 2	3, 4, 5, 6, 7	(3.9, 5.1)

APPLICATION K-MEANS « IRIS »

Etudier la qualité des résultats de K-means dans la construction de groupes de fleurs selon leurs caractéristiques.

Mohamed Heny SELMI © ESPRIT 2012-2013

APPLICATION K-MEANS « IRIS »

> iris_for_kmeans<-iris[,1:4]</pre>

> km <- kmeans(iris_for_kmeans, 3)</pre>

```
K-means clustering with 3 clusters of sizes 62, 50, 38
Cluster means:
 Sepal.Length Sepal.Width Petal.Length Petal.Width
 5.901613
 2.748387
 4.393548
 1.433871
 1.462000
 0.246000
 6.850000
 3.073684
 5.742105
 2.071053
Within cluster sum of squares by cluster:
[1] 39.82097 15.15100 23.87947
(between SS / total SS = 88.4 %)
Available components:
[1] "cluster"
 "centers"
 "totss"
 "withinss"
 "tot.withinss" "betweenss"
 "size"
```


APPLICATION K-MEANS « IRIS »

- > plot(iris[,1], iris[,2], col=km\$cluster)
- > points(km\$centers[,c(1,)], col=1:3, pch=8, cex=2)

> table(km\$clster, iris\$Species)

	setosa	versicolor	virginica
1	0	48	14
2	50	0	0
3	0	2	36

	setosa	versicolor	virginica
Taux de classification	100%	96%	72%
% individus « mal classés »	0%	4%	28%
		10,67 %	

POINTS FAIBLES DE K-MEANS

- Le choix du nombre de groupes est subjectif dans le cas où le nombre de classes est inconnu au sein de l'échantillon.
- L'algorithme du K-Means ne trouve pas nécessairement la configuration la plus optimale correspondant à la fonction objective minimale.
- Les résultats de l'algorithme du K-Means sont sensibles à l'initialisation aléatoires des centres.