

Regroupement (clustering)

Qu'est ce qu'un bon regroupement ?

- Une bonne méthode de regroupement permet de garantir
 - Une grande similarité intra-groupe
 - Une faible similarité inter-groupe
- La qualité d'un regroupement dépend donc de la mesure de similarité utilisée par la méthode et de son implémentation

Mesurer la qualité d'un clustering

- Métrique pour la similarité: La similarité est exprimée par le biais d'une mesure de distance
- Une autre fonction est utilisée pour la mesure de la qualité
- Les définitions de distance sont très différentes que les variables soient des intervalles (continues), catégories, booléennes ou ordinales
- En pratique, on utilise souvent une pondération des variables

Types des variables

- Intervalles:
- Binaires:
- catégories, ordinales, ratio:
- Différents types:

Intervalle (continues, réelles)

- Standardiser les données d'abord
 - Calculer l'écart absolu moyen:

$$s_f = \frac{1}{n} (|x_{1f} - m_f| + |x_{2f} - m_f| + \dots + |x_{nf} - m_f|)$$

où

$$m_f = \frac{1}{n} (x_{1f} + x_{2f} + \dots + x_{nf}).$$

- Calculer la mesure standardisée (*z-score*)

$$z_{if} = \frac{x_{if} - m_f}{s_f}$$

Exemple

	Age	Salaire
Personne1	50	11000
Personne2	70	11100
Personne3	60	11122
Personne4	60	11074

$$M_{Age} = 60 \quad S_{Age} = 5$$

$$M_{salaire} = 11074 \quad S_{salaire} = 37$$

Personne1	-2	-2
Personne2	2	0,7027027
Personne3	0	1,2972973
Personne4	0	0

Similarité entre objets

- Distance en O1 et O2 = 1/(similarité entre O1 et O2)
 - Si on a une fonction de distance => on a une fonction de similarité
- Ex: la *distance de Minkowski* :

$$d(i, j) = \sqrt[q]{(|x_{i_1} - x_{j_1}|^q + |x_{i_2} - x_{j_2}|^q + \dots + |x_{i_p} - x_{j_p}|^q)}$$

où $i = (x_{i_1}, x_{i_2}, \dots, x_{i_p})$ et $j = (x_{j_1}, x_{j_2}, \dots, x_{j_p})$ sont deux objets p -dimensionnels et q un entier positif

- Si $q = 1$, d est la distance de Manhattan

$$d(i, j) = |x_{i_1} - x_{j_1}| + |x_{i_2} - x_{j_2}| + \dots + |x_{i_p} - x_{j_p}|$$

Similarité entre objets(I)

- *Si $q = 2$, d est la distance Euclidienne :*

$$d(i, j) = \sqrt{(|x_{i_1} - x_{j_1}|^2 + |x_{i_2} - x_{j_2}|^2 + \dots + |x_{i_p} - x_{j_p}|^2)}$$

- Propriétés

- $d(i, j) \geq 0$
- $d(i, i) = 0$
- $d(i, j) = d(j, i)$
- $d(i, j) \leq d(i, k) + d(k, j)$

Exemple: distance de Manhattan

	Age	Salaire
Personne1	50	11000
Personne2	70	11100
Personne3	60	11122
Personne4	60	11074

→ $d(p1,p2)=120$

$d(p1,p3)=132$

Conclusion: p1 ressemble plus à p2 qu'à p3 ☹️

	Age	Salaire
Personne1	-2	-2
Personne2	2	0,7
Personne3	0	1,3
Personne4	0	0

→ $d(p1,p2)=6,7$

$d(p1,p3)=5,3$

Conclusion: p1 ressemble plus à p3 qu'à p2 😊

Variables binaires

- Une table de contingence pour données binaires

		Objet j		sum
		1	0	
Objet i	1	a	b	$a+b$
	0	c	d	$c+d$
sum		$a+c$	$b+d$	p

a = nombre de positions
où i a 1 et j a 1

- Exemple $o_i=(1,1,0,1,0)$ et $o_j=(1,0,0,0,1)$

$$a=1, b=2, c=1, d=1$$

Mesures de distances

- Coefficient d'appariement (matching) simple (invariant pour variables symétriques):

$$d(i, j) = \frac{b + c}{a + b + c + d}$$

Exemple $o_i = (1, 1, 0, 1, 0)$ et $o_j = (1, 0, 0, 0, 1)$

$$d(o_i, o_j) = 3/5$$

- Coefficient de Jaccard

$$d(o_i, o_j) = 3/4$$

$$d(i, j) = \frac{b + c}{a + b + c}$$

Variables binaires (I)

- Variable symétrique: Ex. le sexe d'une personne, i.e coder masculin par 1 et féminin par 0 c'est pareil que le codage inverse
- Variable asymétrique: Ex. Test HIV. Le test peut être positif ou négatif (1 ou 0) mais il y a une valeur qui sera plus présente que l'autre. Généralement, on code par 1 la modalité la moins fréquente
 - 2 personnes ayant la valeur 1 pour le test sont *plus similaires* que 2 personnes ayant 0 pour le test

Variables binaires(II)

- Exemple

Nom	Sexe	Fièvre	Toux	Test-1	Test-2	Test-3	Test-4
Jack	M	O	N	P	N	N	N
Mary	F	O	N	P	N	P	N
Jim	M	O	P	N	N	N	N

- Sexe est un attribut symétrique
- Les autres attributs sont asymétriques
- O et P \equiv 1, N \equiv 0, la distance n'est mesurée que sur les asymétriques

$$d(\text{jack}, \text{mary}) = \frac{0 + 1}{2 + 0 + 1} = 0.33$$

$$d(\text{jack}, \text{jim}) = \frac{1 + 1}{1 + 1 + 1} = 0.67$$

$$d(\text{jim}, \text{mary}) = \frac{1 + 2}{1 + 1 + 2} = 0.75$$

Les plus similaires sont Jack et Mary \Rightarrow atteints du même mal

Variables Nominales

- Une généralisation des variables binaires, ex: rouge, vert et bleu
- Méthode 1: Matching simple
 - m : # d'appariements, p : # total de variables

$$d(i, j) = \frac{p - m}{p}$$

- Méthode 2: utiliser un grand nombre de variables binaires
 - Créer une variable binaire pour chaque modalité (ex: variable rouge qui prend les valeurs vrai ou faux)

Variables Ordinales

- Une variable ordinale peut être discrète ou continue
- L'ordre peut être important, ex: classement
- Peuvent être traitées comme les variables intervalles
 - remplacer x_{if} par son rang $r_{if} \in \{1, \dots, M_f\}$
 - Remplacer le rang de chaque variable par une valeur dans $[0, 1]$ en remplaçant la variable f dans l'objet I par

$$z_{if} = \frac{r_{if} - 1}{M_f - 1}$$

- Utiliser une distance pour calculer la similarité

En Présence de Variables de différents Types

- Pour chaque type de variables utiliser une mesure adéquate. Problèmes: les clusters obtenus peuvent être différents
- On utilise une formule pondérée pour faire la combinaison

$$d(i, j) = \frac{\sum_{f=1}^p \delta_{ij}^{(f)} d_{ij}^{(f)}}{\sum_{f=1}^p \delta_{ij}^{(f)}}$$

- f est binaire ou nominale:

$$d_{ij}^{(f)} = 0 \text{ si } x_{if} = x_{jf}$$

- f est de type intervalle: utiliser une distance normalisée

- f est ordinale

- calculer les rangs r_{if} et

$$z_{if} = \frac{r_{if} - 1}{M_f - 1}$$

- Ensuite traiter z_{if} comme une variable de type intervalle

Approches de Clustering

- Algorithmes de Partitionnement: Construire plusieurs partitions puis les évaluer selon certains critères
- Algorithmes hiérarchiques: Créer une décomposition hiérarchique des objets selon certains critères
- Algorithmes basés sur la densité: basés sur des notions de connectivité et de densité

Algorithmes à partitionnement

- Construire une partition à k clusters d'une base D de n objets
- Les k clusters doivent optimiser le critère choisi
 - Global optimal: Considérer toutes les k -partitions
 - Heuristic methods: Algorithmes *k-means* et *k-medoids*
 - *k-means* (MacQueen'67): Chaque cluster est représenté par son centre
 - *k-medoids* or PAM (Partition around medoids) (Kaufman & Rousseeuw'87): Chaque cluster est représenté par un de ses objets

La méthode des k-moyennes (*K-Means*)

- L'algorithme *k-means* :
 - Choisir k objets formant ainsi k clusters
 - Répéter
 - affecter chaque objet O au cluster C_i de centre M_i tel que $\text{dist}(O, M_i)$ est minimale
 - Recalculer M_i de chaque cluster (le barycentre)
 - Jusqu'à ce qu'il n'y ait plus de changement

K-Means :Exemple

- $A=\{1,2,3,6,7,8,13,15,17\}$. Créer 3 clusters à partir de A
- On prend 3 objets au hasard. Supposons que c'est 1, 2 et 3. Ça donne $C_1=\{1\}$, $M_1=1$, $C_2=\{2\}$, $M_2=2$, $C_3=\{3\}$ et $M_3=3$
- Chaque objet O est affecté au cluster au milieu duquel, O est le plus proche. 6 est affecté à C_3 car $\text{dist}(M_3,6) < \text{dist}(M_2,6)$ et $\text{dist}(M_3,6) < \text{dist}(M_1,6)$
 - On a $C_1=\{1\}$, $M_1=1$,
 - $C_2=\{2\}$, $M_2=2$
 - $C_3=\{3, 6,7,8,13,15,17\}$, $M_3=69/7=9.86$

K-Means : Exemple (suite)

- $\text{dist}(3, M_2) < \text{dist}(3, M_3) \rightarrow 3$ passe dans C_2 . Tous les autres objets ne bougent pas. $C_1 = \{1\}$, $M_1 = 1$, $C_2 = \{2, 3\}$, $M_2 = 2.5$, $C_3 = \{6, 7, 8, 13, 15, 17\}$ et $M_3 = 66/6 = 11$
- $\text{dist}(6, M_2) < \text{dist}(6, M_3) \rightarrow 6$ passe dans C_2 . Tous les autres objets ne bougent pas. $C_1 = \{1\}$, $M_1 = 1$, $C_2 = \{2, 3, 6\}$, $M_2 = 11/3 = 3.67$, $C_3 = \{7, 8, 13, 15, 17\}$, $M_3 = 12$
- $\text{dist}(2, M_1) < \text{dist}(2, M_2) \rightarrow 2$ passe en C_1 . $\text{dist}(7, M_2) < \text{dist}(7, M_3) \rightarrow 7$ passe en C_2 . Les autres ne bougent pas. $C_1 = \{1, 2\}$, $M_1 = 1.5$, $C_2 = \{3, 6, 7\}$, $M_2 = 5.34$, $C_3 = \{8, 13, 15, 17\}$, $M_3 = 13.25$
- $\text{dist}(3, M_1) < \text{dist}(3, M_2) \rightarrow 3$ passe en 1. $\text{dist}(8, M_2) < \text{dist}(8, M_3) \rightarrow 8$ passe en 2
 $C_1 = \{1, 2, 3\}$, $M_1 = 2$, $C_2 = \{6, 7, 8\}$, $M_2 = 7$, $C_3 = \{13, 15, 17\}$, $M_3 = 15$

Plus rien ne bouge

Commentaires sur la méthode des *K-Means*

■ Force

- *Relativement efficace*: $O(tkn)$, où n est # objets, k est # clusters, et t est # itérations. Normalement, $k, t \ll n$.
- Tend à réduire

$$E = \sum_{i=1}^k \sum_{p \in C_i} |p - m_i|^2$$

■ Faiblesses

- N'est pas applicable en présence d'attributs qui ne sont pas du type intervalle (moyenne=?)
- On doit spécifier k (nombre de clusters)
- Les clusters sont construits par rapports à des objets inexistantes (les milieux)
- Ne peut pas découvrir les groupes *non-convexes*
- Sensible aux exceptions

Clustering Hiérarchique

- Utiliser la matrice de distances comme critère de regroupement. k n'a pas à être précisé, mais a besoin d'une condition d'arrêt

Critères de fusion-éclatement

- Exemple: pour les méthodes agglomératives, C1 et C2 sont fusionnés si

- Lien unique
- il existe $o1 \in C1$ et $o2 \in C2$ tels que $dist(o1, o2) \leq \text{seuil}$, ou
 - il n'existe pas $o1 \in C1$ et $o2 \in C2$ tels que $dist(o1, o2) \geq \text{seuil}$, ou
 - distance entre C1 et C2 $\leq \text{seuil}$ avec

$$dist(C_1, C_2) = \frac{1}{n1 * n2} \sum_{o1 \in C1, o2 \in C2} dist(o1, o2)$$

et $n1 = |C1|$.

- Ces techniques peuvent être adaptées pour les méthodes divisives

Clustering basé sur la densité: DBscan

- Voit les clusters comme des régions denses séparées par des régions qui le sont moins (bruit)
- Deux paramètres:
 - **Eps**: Rayon maximum du voisinage
 - **MinPts**: Nombre minimum de points dans le voisinage-Eps d'un point
- **Voisinage** : $V_{Eps}(p)$: $\{q \in D \mid dist(p,q) \leq Eps\}$
- Un point **q** est directement densité-accessible à partir de **p** resp. à **Eps, MinPts** si
 - 1) $p \in V_{Eps}(q)$
 - 2) $|V_{Eps}(q)| \geq MinPts$

MinPts = 5

Eps = 1

Principe de DBSCAN

- p est attractif ssi le nombre de ses voisins est supérieur à MinPts
- A partir de l'ensemble de points \mathbf{E} sur lequel on veut appliquer DBSCAN, on construit un graphe \mathbf{G} comme suit:
 - Les sommets de \mathbf{G} sont les points de \mathbf{E}
 - Deux sommets p et q sont reliés par une arête si et seulement si
 - ils sont voisins: $\text{dist}(p,q) < \text{Eps}$ et
 - Un des deux est attractif
- Une fois le graphe construit, deux sommets feront partie du même groupe ssi il y a un chemin dans le graphe \mathbf{G} qui les relie.

DBSCAN : intuitivement

- p et q sont dans le même cluster ssi on peut aller de l'un vers l'autre *en restant dans une zone dense*.
- Avec DBSCAN, deux points très distants l'un de l'autre, donc très différents, peuvent appartenir au même groupe
- DBSCAN peut retourner des groupes non convexes (contrairement à K-Means)