

Méthodes à base de voisinage

1

- Idée
 - trouver des points d'apprentissage **similaires** au point de test
 - faire "voter" ces "voisins"
- Deux stratégies
 - **nombre de voisins** fixe \rightarrow k -plus proches voisins (k -PPV)
 - **voisinage** fixe \rightarrow fenêtres de Parzen

Méthodes à base de voisinage

2

- Terminologie/notation
 - **données d'entraînement**: $D_n = ((\mathbf{x}_1, y_1), \dots, (\mathbf{x}_n, y_n))$
 - **observation**: $\mathbf{x}_i \in \mathbb{R}^d$
 - **étiquette/classe**: $y_i \in \{-1, 1\}$
 - **fonction discriminante**: $g: \mathbb{R}^d \mapsto \mathbb{R}$, souvent $g: \mathbb{R}^d \mapsto [-1, 1]$
 - **fonction de classification/classifieur**: $f: \mathbb{R}^d \mapsto \{-1, 1\}$
 - fonction discriminante \rightarrow classifieur:

$$f(\mathbf{x}) = \begin{cases} 1, & \text{si } g(\mathbf{x}) \geq 0 \\ -1, & \text{si } g(\mathbf{x}) < 0 \end{cases}$$

Méthodes à base de voisinage

3

- Vote des voisins formellement:

$$g(\mathbf{x}) = \frac{1}{n} \sum_{\mathbf{x}_i \in V(\mathbf{x})} y_i$$

- **k -PPV**:
 $V(\mathbf{x})$ est l'ensemble des k points plus proches à \mathbf{x} dans D_n
- **Parzen** (avec paramètre h):
 $V(\mathbf{x}) = \{\mathbf{x}_i : d(\mathbf{x}_i, \mathbf{x}) < h\}$

Méthodes à base de voisinage

4

- **Erreur d'entraînement** (risque empirique)

$$\widehat{R}(f, D_n) = \widehat{R}(f) = \frac{1}{n} \sum_{i=1}^n I_{\{f(\mathbf{x}_i) \neq y_i\}}$$

- **fonction indicatrice**: $I_{\{A\}} = \begin{cases} 1, & \text{si } A \text{ est vrai} \\ 0, & \text{sinon} \end{cases}$
- Comment choisir k ou h ?
 - minimiser $\widehat{R}(f)$?
 - $k = 1, h \rightarrow 0$

Méthodes à base de voisinage

5

- But: **généralisation!**

- **k ou h petit**: les “électeurs” sont proches (donc **fiables**) mais pas nombreux (donc le vote est **bruité**)
- **k ou h grand**: les “électeurs” sont nombreux (donc les fluctuations statistiques sont **lissées**) mais loin (donc **moins fiables**)

- Comment mesurer la généralisation?

- sur un **ensemble de test**: $D'_m = ((x'_1, y'_1), \dots, (x'_m, y'_m))$

- **Erreur de test**

$$\widehat{R}(f, D'_m) = \widehat{R}'(f) = \frac{1}{m} \sum_{i=1}^m I_{\{f(x'_i) \neq y'_i\}}$$

Fenêtres de Parzen

7

- Vote des voisins formellement:

$$g(\mathbf{x}) = \frac{1}{n} \sum_{d(\mathbf{x}_i, \mathbf{x}) < h} y_i = \frac{1}{n} \sum_{i=1}^n I_{\{d(\mathbf{x}_i, \mathbf{x}) < h\}} y_i = \frac{1}{n} \sum_{i=1}^n I_{\left\{\frac{d(\mathbf{x}_i, \mathbf{x})}{h} < 1\right\}} y_i$$

- remplacer $I_{\{\cdot\}}$ par une fonction “lisse”:

$$g(\mathbf{x}) = \frac{1}{n} \sum_{i=1}^n \phi\left(\frac{d(\mathbf{x}_i, \mathbf{x})}{h}\right) y_i$$

- par exemple, gaussien standard $N(0, 1)$:

$$\phi(u) = \frac{1}{\sqrt{2\pi}} e^{-u^2/2}$$

Méthodes à base de voisinage

6

- Courbes d'apprentissage

- erreurs d'entraînement et de test en terme du **paramètre de complexité/capacité**

- Fléau de la dimensionnalité

- les espaces de haute dimension sont **presque vides**: on a besoin de $O(c^d)$ points pour la même densité
- les **voisins** plus proches **sont loin**
- les méthodes à base de voisinage “global” s'écroulent

k -plus-proche-voisin

8

- Partition de **Voronoi**

k-plus-proche-voisin

9

- Complexité computationnelle

- méthode naïve: $T(n, k, d) = O(nkd) = O(n^2d)$
- méthode de distances partielles:

$$d_r(\mathbf{a}, \mathbf{b}) = \left(\sum_{i=1}^r (a_i - b_i)^2 \right)^{1/2}, r \leq d$$

- méthodes d'arbre de recherche

k-plus-proche-voisin

10

- Complexité computationnelle

- méthode de suppression/émondage (editing/pruning/condensing)

```

ÉMONDAGEDEPLUSPROCHEVOISIN( $D_n$ )
1  construire le diagramme de Voronoi complet de  $D_n$ 
2  pour  $j \leftarrow 1$  à  $n$  faire
3 pour tout les voisins de Voronoi  $x^j$  de  $x_j$  faire
4 si  $y_i \neq y^j$  alors
5 marquer  $x_i$ 
6  pour  $j \leftarrow 0$  à  $n$  faire
7 si  $x_j$  n'est pas marqué alors
8 supprimer  $x_i$ 
 
```

- $T(n, d) = O(d^3 n^{[d/2]} \ln n)$

Métriques

11

- Propriétés d'une métrique

- positivité: $d(\mathbf{a}, \mathbf{b}) \geq 0$
- réflexivité: $d(\mathbf{a}, \mathbf{a}) = 0$
- symétrie: $d(\mathbf{a}, \mathbf{b}) = d(\mathbf{b}, \mathbf{a})$
- inégalité de triangle: $d(\mathbf{a}, \mathbf{b}) + d(\mathbf{b}, \mathbf{c}) \geq d(\mathbf{a}, \mathbf{c})$

Métriques

12

- Exemples des métriques

euclidienne	L_2	$d(\mathbf{a}, \mathbf{b}) = \left(\sum_{i=1}^d (a_i - b_i)^2 \right)^{1/2}$
Manhattan	L_1	$d(\mathbf{a}, \mathbf{b}) = \sum_{i=1}^d a_i - b_i $
	L_∞	$d(\mathbf{a}, \mathbf{b}) = \max_i a_i - b_i $
Minkowski	L_p	$d(\mathbf{a}, \mathbf{b}) = \left(\sum_{i=1}^d a_i - b_i ^p \right)^{1/p}$
Tanimoto	L_{Tanimoto}	$d(S_1, S_2) = \frac{ S_1 + S_2 - 2 S_1 \cap S_2 }{ S_1 + S_2 - S_1 \cap S_2 }$

Métriques

13

- La métrique de Minkowski

Métriques

14

- Les limitations de la métrique euclidienne

La distance tangente

15

- Capturer l'invariance de certaines transformations:

$$TV_i = F_i(\mathbf{x}'; a_i) - \mathbf{x}'$$

La distance tangente

16

La distance tangente

17

$$d_{tan}(\mathbf{x}', \mathbf{x}) = \min_{\mathbf{a}} [\|\mathbf{x}' + \mathbf{T}\mathbf{a} - \mathbf{x}\|]$$

