Reconocimiento de Formas

Reducción de la dimensionalidad

Índice:

- Selección de características.
- Estrategias de búsqueda.
- Función criterio:
 - Wrapper: Error de clasificación.
 - Filter: Separación entre clases, medidas de dependencia y medidas de información.
- Ponderación de características.
- Extracción de características.

Diferentes Perspectivas

- Selección: obtener un subconjunto del conjunto inicial de atributos.
- Ponderación: aplicar un peso a cada una de las características iniciales.
- Extracción: obtener un conjunto a partir de la transformación o combinación de los atributos originales.

Problema de la Selección

- Buscar un subconjunto reducido de *d* características a partir de los *D* atributos iniciales que componen el vector de características de las muestras.
 - Reducción de la dimensionalidad del espacio de características.

Objetivos

- Reducir el coste computacional asociado a una regla de clasificación.
 - Eliminando atributos irrelevantes.
 - Eliminando atributos redundantes.
- Aumentar la precisión (tasa de aciertos) de una regla de clasificación.
 - Eliminando atributos "dañinos".
 - Reduciendo el número de atributos cuando se dispone de pocas muestras de entrenamiento:
 - Ratio entre número de muestras y número de características.

Posibles Aplicaciones

- Fusión de la información de múltiples sensores (Information Fusion).
- Minería de datos (Data Mining).
- Análisis de imágenes de percepción remota (Remote Sensing).
- Otras con grandes volúmenes de datos.

Formulación Matemática

- Problema de optimización combinatoria:
 - Dado un conjunto Y de D características, escójase un subconjunto $X \subseteq Y$ de talla d que optimice una cierta función criterio J(X).

$$J(X) = \max_{\substack{Z \subseteq Y \\ |Z| = d}} J(Z)$$

Solución Trivial

- Realizar una búsqueda exhaustiva del mejor subconjunto de d ≤ D características.
 - Examinar todos los posibles subconjuntos de d características:

$$\begin{pmatrix} D \\ d \end{pmatrix}$$
 combinaciones \Rightarrow crece exponencialmente

• Si en cambio buscamos todos los posibles subconjuntos de características entonces el problema tiene 2^D-1 combinaciones.

Solución Alternativa

- Algoritmos de selección de características:
 - Se basan en el uso de una estrategia de búsqueda y una función criterio que permita evaluar la calidad de cada subconjunto seleccionado.
 - En general, la función criterio trata de medir la capacidad discriminatoria de un atributo o de un subconjunto de características.

Esquema

Proceso de selección de características con validación

Factores de Influencia

- En general, el algoritmo de búsqueda utilizado no resulta tan determinante como la función criterio: distintos algoritmos obtienen la misma solución.
- Lo realmente fundamental en el resultado es la función criterio empleada.

Clasificación por Estrategia usando el propio clasificador

- Solución óptima
 - Algoritmos de Ramificación y Poda.
- Solución subóptima
 - Algoritmos Secuenciales.
 - Algoritmos Genéticos.

Algoritmos Secuenciales

- Búsqueda Secuencial Hacia Delante (Forward Sequential Search, FSS).
- Búsqueda Secuencial Hacia Atrás (Backward Sequential Search, BSS).
- Búsqueda Secuencial Flotante (Sequential Floating Search, SFS).

Algoritmo FSS

- Parte de un conjunto de características vacio.
- En cada iteración, añade al conjunto la "mejor" característica.

Ejemplo FSS (Datos)

- Conjunto inicial: $Y = \{y_1, y_2, y_3, y_4, y_5\}.$
- Objetivo: seleccionar un conjunto X con las 2 mejores características (|X|=2).

Ejemplo FSS (Ejecución)

- $X = \emptyset$
- Seleccionar el mejor subconjunto:

$$X = \{y_1\}, X = \{y_2\}, X = \{y_3\}, X = \{y_4\}, X = \{y_5\}$$

• Seleccionar el mejor subconjunto:

$$X = \{y_2, y_1\}, X = \{y_2, y_3\},$$

 $X = \{y_2, y_4\}, X = \{y_2, y_5\}.$

Algoritmo BSS

• Parte de un conjunto formado por todas las características disponibles.

• En cada iteración, elimina del conjunto la "peor" característica.

Ejemplo BSS (Datos)

- Conjunto inicial: $Y = \{y_1, y_2, y_3, y_4, y_5\}.$
- Objetivo: seleccionar un conjunto X con las 2 mejores características (|X|=2).

Ejemplo BSS (Ejecución)

- $X = Y = \{y_1, y_2, y_3, y_4\}.$
- Seleccionar la mejor combinación:

$$X = \{y_1, y_2, y_3\}, X = \{y_1, y_2, y_4\},$$

 $X = \{y_1, y_3, y_4\}, X = \{y_2, y_3, y_4\}.$

• Seleccionar el mejor subconjunto:

$$X = \{y_1, y_3\}, X = \{y_1, y_4\}.$$

Inconvenientes de FSS y BSS

- No pueden "corregir" adiciones o eliminaciones anteriores.
- Pueden dar lugar a conjuntos no óptimos: por ejemplo, en el BSS, el mejor X de 3 características era $X = \{y_1, y_3, y_4\}$ y, sin embargo, el mejor X de 2 elementos podría haber sido $X = \{y_1, y_2\}$.

Algoritmo SFS

• Dos variantes: "forward" y "backward".

• Una mejora sobre FSS (o BSS): mediante la inclusión (o eliminación) condicional de características.

Algoritmo SFS

• Después de cada iteración hacia delante (o hacia atrás), se vuelve hacia atrás (o hacia delante) para comprobar si existe alguna combinación mejor.

• En la práctica, se aplica directamente el FSS (o BSS) en las 2 primeras iteraciones.

Ejemplo SFS (Datos)

- Conjunto inicial: $Y = \{y_1, y_2, y_3, y_4, y_5\}.$
- Objetivo: seleccionar un conjunto X con las 3 mejores características (|X|=3).

Ejemplo SFS (Ejecución 1)

- Suponemos que el FSS ya ha seleccionado el mejor subconjunto de 2 elementos: $X = \{y_2, y_3\}.$
- El SFS selecciona ahora el mejor conjunto con 3 características; supongamos que éste es $X = \{y_2, y_3, y_4\}$.

Ejemplo SFS (Ejecución 2)

• La vuelta atrás consiste en ver si existe algún subconjunto de 2 características mejor que el seleccionado anteriormente $(X = \{y_2, y_3\})$: en este caso, sólo podría ser el conjunto $X = \{y_3, y_4\}$.

• Si se cumple, se cambia y se vuelve hacia delante con el nuevo subconjunto.

Clasificación por Función

• Filters: la función criterio utilizada es independiente del clasificador a emplear en la fase de clasificación.

• Wrappers: la función criterio utilizada es la propia regla que posteriormente se empleará para la clasificación de nuevas muestras.

Métodos filter y wrapper

Funciones Criterio

- Medidas de distancia o separabilidad: p.e., distancia euclidea, "city-block".
- Medidas de información: p.e., entropía.
- Medidas de dependencia: p.e., coeficiente de correlación.
- Medidas de la tasa de error: clasificador.

Medidas de Distancia

- Para un problema de 2 clases, un atributo *X* es preferible a otro *Y* si *X* induce una mayor diferencia entre las probabilidades condicionales de las dos clases.
- Por ejemplo, se puede utilizar la distancia entre los centroides de las dos clases.

Medidas de Información

• Miden la "ganancia de información" debida a cada atributo.

• Esta ganancia de información se puede definir a partir de la entropía.

Entropía

Entropía
$$(S) = -\sum_{i=1}^{c} p_i \log_2(p_i)$$

• donde p_i es la proporción de muestras de la clase i en el conjunto S.

$$p_i = \frac{|S_i|}{|S|}$$

- Mide el "grado de impureza" de un cierto conjunto de muestras:
 - Será máxima cuando todas las clases están representadas en la misma proporción.

Ganancia de Información

• Entonces, la ganancia de información de un atributo *A* será:

Ganancia
$$(S, A) = Entropía(S) - \sum_{i=1}^{n} \frac{|SS_i|}{|S|} Entropia(S_i)$$

Medidas de Dependencia

- Cuantifican la capacidad para predecir el valor de una variable a partir del valor de otra variable: coeficiente de correlación.
- Coeficiente de correlación (entre 0 y 1): mide el grado de relación lineal entre dos variables. Un valor igual a 0 indica que no existe relación entre ellas.

Medidas de Dependencia

• Para detectar atributos redundantes, se puede determinar el coeficiente de correlación de un atributo *X* con otro *Y*.

$$r^2 = \frac{S_{XY}^2}{SS_{XX}SS_{YY}}$$

$$SS_{XX} = \sum_{i=1}^{n} (\chi_i - \overline{\chi})^2$$
 $SS_{YY} = \sum_{i=1}^{n} (y_i - \overline{y})^2$ $SS_{XY} = \sum_{i=1}^{n} (\chi_i - \overline{\chi})(y_i - \overline{y})$

Medidas de Tasa de Error

- Básicamente, se corresponden con los métodos "wrapper".
- Como función criterio se utiliza el mismo clasificador que posteriormente vaya a emplearse para la clasificación de nuevas muestras.

Función Criterio - Problema

Situación Actual

- En general, las propuestas actuales están dirigidas a resolver un único problema: atributos irrelevantes, atributos redundantes, atributos "dañinos".
- El problema a resolver viene determinado, básicamente, por la función criterio utilizada.

Ponderación de Características

- Ponderar, en vez de seleccionar, cada uno de los atributos: asignar un peso a cada atributo en función de su importancia.
- Esta opción se centra en aumentar la tasa de aciertos de la regla de decisión, no en reducir el coste computacional.

Problema de la Ponderación

• Transformar el conjunto Y de los D atributos iniciales en un nuevo conjunto X de D características con distintos pesos:

$$X = \{w_1y_1, w_2y_2, ..., w_Dy_D\}$$

Esquema

Ponderación de Características Conjunto de **Conjunto** Características ! **Ponderado** Evaluación Ajuste de Pesos Aprendizaje de Pesos

Base del Problema

• Idea: los atributos irrelevantes tendrán muy poca influencia sobre el resultado global de la clasificación.

• Solución: ponderar la importancia de los atributos en función de su contribución al problema.

Fundamentos

- Las estrategias de ponderación tratan de:
 - Premiar a los atributos responsables de clasificaciones correctas.
 - Penalizar a los atributos culpables de clasificaciones erróneas.

Estrategias de Ponderación

- Ajustar los pesos en función del resultado de las predicciones.
- Ajustar los pesos en función de la clase de los vecinos más próximos.
- Ajustar los pesos en función de la probabilidad condicional de cada clase.

Ponderación — Selección

- La selección de características puede verse como un caso particular de la ponderación de características.
 - El peso asignado a cada atributo sólo puede tomar los valores 0 (mínima relevancia) y 1 (máxima relevancia).

Extracción de características

- Transformar el espacio de entrenamiento E en otro espacio E* donde los datos estén menos correlacionados.
- Encontrar un nuevo conjunto de ejes ortogonales en el que la varianza de los datos se máxima.
- En ese nuevo espacio los ejes principales serán los que más información aporten y los ejes secundarios no aportarán casi información por lo que se pueden eliminar y reducir la dimensionalidad.
- En la matriz de covarianza de los datos la dirección de máxima varianza es la del eje principal de la elipse.

• Análisis de componentes principales:

- Se determina la matriz de covarianza de los datos.
- A continuación se diagonaliza la matriz calculando sus autovalores y sus autovectores.
- El resultado es una rotación rígida donde el autovector asociado al mayor autovalor está en la dirección de máxima varianza.

• Solución:

- Se ordenan los autovalores.
- Se suma la traza de la matriz λ_T que contendrá la suma de los autovalores y se normaliza cada autovalor por la suma:

$$\lambda_i(\%) = 100 \cdot \frac{\lambda_i}{\sum_{i=1}^d \lambda_i}$$

- De esta forma conocemos el grado de influencia de cada autovalor en la varianza total.
- Iremos acumulando de mayor a menor analizando cuanto porcentaje del total estamos acumulando hasta un umbral.
 Ej. 90 %.

• Mediante los autovectores $\Sigma_{\rm X}$ podemos calcular las coordenadas de los puntos del conjunto de entrenamiento ${\bf x}$ en el espacio transformado ${\bf x}$ ':

$$\Sigma_{X} = \begin{bmatrix} a_{11} & \cdots & a_{1d} \\ \vdots & \ddots & \vdots \\ a_{d1} & \cdots & a_{dd} \end{bmatrix} \quad \mathbf{X} = \begin{bmatrix} x_{1} \\ \vdots \\ x_{d} \end{bmatrix} \quad \mathbf{X}' = \begin{bmatrix} x_{1} \\ \vdots \\ x_{d} \end{bmatrix}$$

$$\begin{bmatrix} x_1' \\ \vdots \\ x_d' \end{bmatrix} = \begin{bmatrix} a_{11} & \cdots & a_{1d} \\ \vdots & \ddots & \vdots \\ a_{d1} & \cdots & a_{dd} \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ \vdots \\ x_d \end{bmatrix}$$

• Si sólo utilizamos los autovalores asociados a los autovalores más altos tendremos conjunto de entrenamiento en un espacio transformado *más reducido*.

Conclusiones

- Selección: determinar la función criterio y el algoritmo de búsqueda.
- **Ponderación:** determinar la estrategia de ajuste de los pesos.
- Extracción: Pasar a un espacio transformado quedándonos con los ejes que más decorrelacionan los datos.