
Un modèle de mélange pour la classification
croisée d’un tableau de données continues

Gérard Govaert1, Mohamed Nadif2

1 Heudiasyc, UMR CNRS 6599
Université de Technologie de Compiègne, 60200 Compiègne

gerard.govaert@utc.fr
2 CRIP5, Université Paris Descartes, Paris, France

mohamed.nadif@univ-paris5.fr

Résumé : Contrairement aux méthodes de classification automatique habituelles,
les méthodes de classification croisée traitent l’ensemble des lignes et l’ensemble
des colonnes d’un tableau de données simultanément en cherchant à obtenir des
blocs homogènes. Dans cet article, nous abordons la classification croisée lorsque
le tableau de données porte sur un ensemble d’individus décrits par des variables
quantitatives et, pour tenir compte de cet objectif, nous proposons un modèle
de mélange adapté à la classification croisée conduisant à des critères originaux
permettant de prendre en compte des situations plus complexes que les critères
habituellement utilisés dans ce contexte. Les paramètres sont alors estimés par
un algorithme EM généralisé (GEM) maximisant la vraisemblance des données
observées. Nous proposons en outre une nouvelle expression du critère bayésien
de l’information, appelée BICB , adaptée à notre situation pour évaluer le nombre
de blocs. Des expériences numériques portant sur des données synthétiques per-
mettent d’évaluer les performances de GEM et de BICB et de montrer l’intérêt
de cette approche.
Mots-clés : Co-clustering, classification croisée, modèle de mélange, algorithme
GEM, critère BIC.

1 Introduction

La classification automatique, comme la plupart des méthodes d’analyse de données
peut être considérée comme une méthode de réduction et de simplification des données.
Dans le cas où les données mettent en jeu deux ensembles I (lignes, objets, observa-
tions, individus) et J (colonnes, variables, attributs), ce qui est le cas le plus fréquent,
la classification automatique en ne faisant porter la structure recherchée que sur un seul
des deux ensembles, agit de façon dissymétrique et privilégie un des deux ensembles,
contrairement par exemple aux méthodes factorielles comme l’analyse en composantes
principales ou l’analyse factorielle des correspondances qui obtiennent simultanément
des résultats sur les deux ensembles ; il est alors intéressant de rechercher simultané-

CAp 2009

ment une partition des deux ensembles. Cette approche s’inscrit dans le cadre des mé-
thodes de classification par bloc (block clustering ou co-clustering) qui cherchent à
organiser la matrice de données en blocs homogènes. On se limite ici aux structures
définies par un couple de partitions respectivement de I et J . Ce type d’approches a
suscité récemment beaucoup d’intérêt dans divers domaines tels que celui des biopuces
où l’objectif est de caractériser des groupes de gènes par des groupes de conditions ex-
périmentales ou encore celui de l’analyse textuelle où l’objectif est de caractériser des
classes de documents par des classes de mots. Un autre avantage de ces méthodes est
qu’elles réduisent la matrice initiale de données en une matrice plus simple ayant la
même structure. Par ailleurs, ces méthodes sont rapides, peuvent traiter des tableaux de
données de grande taille, nécessitent beaucoup moins de calcul que le traitement séparé
des deux ensembles et sont en conséquence intéressantes pour la fouille de données.

Les modèles de mélange de lois de probabilité (McLachlan & Peel, 2000) qui sup-
posent que l’échantillon est formé de sous-populations caractérisées chacune par une
distribution de probabilité, sont des modèles très intéressants en classification permet-
tant d’une part de donner un sens probabiliste à divers critères classiques et d’autre
part de proposer de nouveaux algorithmes généralisant par exemple l’algorithme des
k-means. Dans le cadre de la classification croisée, il a ainsi été montré que les al-
gorithmes de classification croisé Crobin et Croki2 (Govaert, 1983) respectivement
adaptés aux données binaires et aux tableaux de contingence peuvent être vus comme
des versions classifiantes de l’algorithme EM associé à des modèles probabilistes de
blocs latents, le premier s’appuyant sur des distributions de Bernoulli (Govaert & Na-
dif, 2008) et le second sur des distributions de Poisson (Govaert & Nadif, 2005). Notons
toutefois que l’estimation des paramètres de ces modèles génératifs par l’algorithme
EM n’a pu se faire qu’à l’aide d’une approximation de type variationnel ce qui conduit
à remplacer la maximisation de la vraisemblance par la maximisation d’une vraisem-
blance approchée. On peut aussi remarquer que dans ces deux situations, les ensembles
I et J sont traités de manière complètement symétrique.

Dans ce papier, nous proposons d’étendre ce travail à la classification croisée d’un
tableau individus-variables continues. Dans cette situation, la classification croisée peut
être obtenue de différentes façons. La plus simple consiste à classifier les variables
et, en utilisant la matrice de données obtenue en remplaçant les classes de variables
par leurs moyennes, de classifier les individus. Pour classifier alors les variables, il
est possible d’utiliser des méthodes de classification comme l’algorithme des k-means
appliquée aux données centrées en colonne, ou des méthodes hiérarchiques comme
la procédure SAS Varclus qui est basée sur une analyse en composantes principales
obliques (Harman, 1976) dont l’objectif est de regrouper les variables les plus corrélées.
D’autres méthodes plus adaptées au problème envisagé et traitant simultanément les
deux ensembles ont été proposées (Hartigan, 1975; Bock, 1979; Govaert, 1983; Arabie
& Hubert, 1990; Shafiei & Milios, 2006).

L’extension des modèles de blocs latents utilisés pour les tableaux binaires et les ta-
bleaux de contingences aux tableaux continues peut se faire sans difficultés techniques
en s’appuyant sur les distributions gaussiennes. Cette extension est toutefois discutable
car le traitement symétrique des deux ensembles I et J est plus délicat. On peut re-
marquer que le même problème existe en analyse factorielle : l’analyse en composantes

Mélange et classification croisée de données continues

principales ne traite pas de manière symétrique l’ensemble des individus et des variables
contrairement à l’analyse factorielle des correspondances qui traite de la même façon
les lignes et les colonnes d’un tableau de contingence. Enfin, l’utilisation du modèle des
blocs latents conduit à considérer l’ensemble des individus mais aussi l’ensemble des
variables comme des échantillons ce qui est plus que discutable.

Pour surmonter ces difficultés, nous proposons l’utilisation du modèle de mélange
standard en intégrant la partition des variables dans le paramétrage des lois de proba-
bilité. L’algorithme EM, ou plutôt sa version généralisée GEM, est alors applicable ce
qui garantit que le critère maximisé est bien la vraisemblance et non une approximation
comme pour les modèles de blocs latents. En outre, cette approche nous permet de trai-
ter le problème du choix du nombre de blocs en s’appuyant sur une variante du critère
bayésien standard de l’information (BIC) (Schwarz, 1978).

Le papier est organisé de la manière suivante. Dans la section 2 et la section 3, nous
rappelons respectivement les objectifs de la classification croisée d’un tableau de don-
nées continues et l’approche de la classification à l’aide des modèles de mélange. La
section 4 est consacrée à la présentation du modèle de mélange retenu pour prendre
en compte notre problème de classification croisée. La section 5 présente l’algorithme
GEM adapté à ce modèle. Dans la section 6, nous développons une nouvelle expression
du critère bayésien adapté à notre modèle. Dans la section 7, nous étudions le compor-
tement de notre algorithme et du critère de sélection proposé sur des données simulées
et une dernière section résume les principaux aspects de ce travail.

Notations

Dans tout ce texte, on notera x = (xij) le tableau de données associé à un ensemble
de n individus I mesurés par un ensemble J de d variables continues. Une partition
en g classes de l’ensemble I sera représentée par sa matrice de classification notée
(zik; i = 1, . . . , n; k = 1, . . . , g) où zik = 1 si i est dans la classe k et zik = 0 sinon.
Nous adopterons la même notation w = (wj`; j = 1, . . . , d; ` = 1 . . . , m) pour une
partition en m classes de l’ensemble J . Le cardinal de la ke classe de I sera notée
zk =

∑n
i=1 zik et celui de la `e classe de w par w` =

∑d
j=1 wj`. Par ailleurs, pour

simplifier la présentation, les sommes et les produits portant sur I , J , z ou w seront
indicés respectivement par les lettres i, j et k et ` sans indiquer les bornes de variation
qui seront donc implicites. Ainsi, la somme

∑
i,j,k,` portera sur toutes les lignes i allant

de 1 à n, les colonnes j allant de 1 à d, les classes en ligne k allant de 1 à g et les classes
en colonne ` de 1 à m.

2 Objectif de la classification croisée
L’objectif de la classification croisée est la recherche d’un couple de partitions (z,w)

de l’ensemble des lignes et des colonnes d’un tableau de données initial x de manière
à obtenir, après réorganisation des lignes et des colonnes du tableau x suivant les deux
partitions, des blocs homogènes. Si on représente chacun de ces blocs homogènes xk` =
{xij |zik = 1, wj` = 1} par leur moyenne, on obtient ainsi un résumé du tableau initial
par une matrice a de dimension (g,m) où g et m sont les nombres de classes des deux

CAp 2009

partitions z et w (voir figure 1).

moyenne

��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������

��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������
��������

FIG. 1 – Matrice de données x réordonnée et son résumé a

En prenant la distance euclidienne au carré comme mesure de déviation entre la ma-
trice de données x et le résumé a = (ak`), le problème peut alors s’écrire comme la
recherche du couple de partitions (z,w) et d’une matrice a minimisant le critère

W (z,w,a) =
∑
k,`

∑
i|zik=1

∑
j|wj`=1

(xij − ak`)2. (1)

Il est facile de montrer que, pour un couple de partitions fixées, les valeurs ak` opti-
males sont nécessairement les moyennes des valeurs du bloc xk` ; la matrice a optimale
sera donc bien définie par les moyennes ak` de chaque bloc. Notons qu’en utilisant la
notation matricielle des deux partitions le critère peut aussi s’écrire sous la forme

W (z,w,a) = ||x− zawT ||2.

Différent algorithmes ont été proposés pour minimiser ce critère. Le premier, nommé
two-modes k-means, a été proposé par Hartigan (1975) ; il peut être décrit de la manière
suivante.

1. Choix d’une position initiale (z(0),w(0),a(0)).

2. Calcul de (z(c+1),a(c+1)) à partir de (z(c),w(c),a(c))

(a) Calcul de a(c+ 1
2) : a

(c+ 1
2)

k` =
∑

i,j z
(c)
ik w

(c)
j` xij

z
(c)
k w

(c)
`

∀k, `

(b) Calcul de z(c+1) : chaque individu i est affecté à la classe k qui minimise∑
j,` w

(c)
j` (xij − a

(c+ 1
2)

k`)2.

(c) Calcul de a(c+1) : a
(c+1)
k` =

∑
i,j z

(c+1)
ik w

(c)
j` xij

z
(c+1)
k w

(c)
`

∀k, `

(d) Calcul de w(c+1) : chaque variable j est affectée à la classe ` qui minimise∑
i,k z

(c+1)
i,k (xij − a

(c+1)
k`)2.

3. Répéter l’étape 2 jusqu’à la convergence.

Mélange et classification croisée de données continues

Govaert (1983) a proposé une autre version appelé Croeuc plus efficace et rapide
utilisant les matrices intermédiaires u = (ui`) et v = (vkj) définies de la façon
suivante : ui` =

∑
j|wj`=1 xij/w` et vkj =

∑
i|zik=1 xij/zk. La minimisation du

critère initial peut alors s’effectuer en minimisant alternativement les deux critères
conditionnels suivants W (z,a|w) =

∑
k

∑
i|zik=1(ui` − w`ak`)2 et W (w,a|z) =∑

`

∑
j|wj`=1(vj`− zkak`)2. Obtenant ainsi des critères d’inertie intra-classe, les deux

minimisations peuvent être obtenues en appliquant l’algorithme des k-means à la ma-
trice u de dimension n × m pour le premier critère conditionnel et à la matrice v de
dimension g × d pour le second critère conditionnel.

À la convergence de ces algorithmes, il suffit alors de réorganiser la matrice initiale
suivant les deux partitions obtenues pour mettre en évidence des blocs homogènes,
chaque bloc pouvant ainsi être caractérisé par la valeur ak`.

Comme les algorithmes décrits précédemment, la plupart des algorithmes développés
dans ce cadre reposent sur une base géométrique et heuristique. L’objectif de ce travail
est de se placer dans le cadre probabiliste afin de pouvoir interpréter de manière plus
claire le critère optimisé par Croeuc et de pouvoir le généraliser à d’autres situations.
Dans le paragraphe suivant, nous allons tout d’abord rappeler brièvement l’approche de
la classification par les modèles de mélanges.

3 Classification et modèles de mélange

3.1 Modèle de mélange
Les modèles de mélanges finis de lois de probabilité sont très utilisés dans de nom-

breux domaines des statistiques et tout particulièrement dans le domaine de l’appren-
tissage non supervisé (voir par exemple l’ouvrage de McLachlan & Peel (2000)). Leur
utilisation en classification automatique revient à supposer que les individus à classifier
sont issus d’un modèle de mélange dont chaque composant représente une classe. Plus
formellement, dans un modèle de mélange fini de lois de probabilité, on considère que
les données x = (x1, . . . ,xn) constituent un échantillon de n réalisations indépen-
dantes d’une variable aléatoire dont la fonction de densité (pdf) peut s’écrire sous la
forme :

f(xi;θ) =
g∑

k=1

πkϕk(xi;αk), (2)

où g est le nombre de composants, les ϕk sont les densités de paramètre αk de chacun
des composants, les πk sont les proportions du mélange (πk ∈]0, 1[∀k et

∑
k πk = 1)

et θ = (π1, . . . , πg;α1, . . . ,αg) est le vecteur des paramètres du modèle de mélange.
Dans le contexte des modèles de mélange, le problème de la classification peut être

traité en utilisant l’approche estimation (Maximum Likelihood approach). Celle-ci qui
procède par maximisation de la vraisemblance des données observées est de loin la plus
utilisée pour aborder ce problème. Elle consiste à estimer le paramètre θ puis à en dé-
duire une partition de I en utilisant le principe du maximum a posteriori (MAP). Les
techniques classiques d’optimisation telles que la méthode de Newton-Raphson ou la

CAp 2009

méthode du gradient peuvent être appliquées, mais dans notre contexte, l’algorithme
EM (Dempster et al., 1977) est sans aucun doute le plus utilisé en raison de ses proprié-
tés de convergence et de sa simplicité de mise en œuvre.

3.2 Algorithme EM
L’objectif de l’algorithme EM est donc la maximisation de la log-vraisemblance

L(θ). Son principe, qui repose sur la notion de données complétées, est de maximiser
de manière itérative l’espérance de la log-vraisemblance complétée conditionnellement
au paramètre courant θ(c) et aux données observées x. Pour le modèle de mélange,
les données complétées correspondent tout naturellement au vecteur (x, z) où z est le
label de chacun des xi. La log-vraisemblance des données complétées, aussi appelée
log-vraisemblance classifiante, s’écrit alors

Lc(z;θ) =
∑
i,k

zik log πkϕk(xi;αk). (3)

L’algorithme EM est un algorithme itératif alternant une étape d’estimation E et une
étape de maximisation M.

– Dans l’étape E, on calcule l’espérance conditionnelle de Lc(z;θ) notée Q(θ,θ(c))
qui s’écrit

Q(θ,θ(c)) =
∑
i,k

s
(c)
ik {log(πk) + log ϕk(xi;αk)},

où

s
(c)
ik = P (zik = 1|x,θ(c)) =

π
(c)
k ϕk(xi;α

(c)
k)∑g

k′=1 π
(c)
k′ ϕk′(xi;α

(c)
k′)

correspond à la probabilité que xi provienne du ke composant connaissant les don-
nées x et le paramètre θ(c). Cette étape se réduit donc au calcul des probabilités
s
(c)
ik .

– Dans l’étape M, on calcule θ(c+1) en maximisant en θ l’espérance conditionnelle
Q(θ,θ(c)). Ce calcul dépendra de la forme de la densité des composants.

Les caractéristiques de l’algorithme EM ont été largement discutées dans de nom-
breux articles. Cet algorithme, qui conduit en général à des équations simples, a la
propriété de faire croître la log-vraisemblance à chaque itération jusqu’à la stationna-
rité, fournit de bonnes estimations des paramètres dans beaucoup de circonstances et,
par conséquent, est devenu un outil standard pour l’estimation du maximum de vrai-
semblance.

Enfin, en terme de classification non supervisée, l’algorithme EM appliqué au modèle
de mélange peut être vu comme un algorithme de classification floue et peut même
fournir une partition en employant le principe du MAP, vu précédemment, à partir des
paramètres estimés.

Mélange et classification croisée de données continues

Dans la suite et pour surmonter les difficultés décrites dans la section 1, nous propo-
sons un modèle de mélange asymétrique prenant en compte l’objectif de la classification
croisée.

4 Un modèle de mélange pour la classification croisée
Pour tenir compte du problème posé par la classification croisée, nous proposons

d’utiliser le modèle de mélange classique (2) dans lequel cette fois la partition des
variables w est considérée comme un paramètre du modèle. La densité du mélange
s’écrit

f(xi;θ) =
∑

k

πkϕk(xi;w,α)

où ϕk(xi;w,α) prend la forme suivante∏
j,`

(
1√

2πσ2
k`

e
− 1

2σ2
k`

(xij−µk`)
2
)wj`

.

Le paramètre du modèle de mélange θ = (π,w,α) est formé par les proportions π =
(π1, . . . , πg), la partition des variables w et les paramètres de chaque composant α =
(µ11, . . . , µgm, σ2

11, . . . , σ
2
gm) où les µk` et les σ2

k` représentent les moyennes et les
variances de chaque bloc. La log-vraisemblance s’écrit alors

L(θ) = log f(x;θ) =
∑

i

log
∑

k

πkϕk(xi;w,α)

et, si nous notons zk =
∑

i zik et w` =
∑

j wj` les cardinaux de chaque classe, la
log-vraisemblance classifiante vérifie

Lc(z,w;θ) =
∑
i,k

zik log (πkϕk(xi;w,α)) ,

et prend par conséquent, à la constante additive −nd
2 log 2π près, la forme suivante :

Lc(z,w;θ) =
∑

k

zk log πk −
1
2

∑
i,j,k,`

zikwj`

(
log σ2

k` +
1

σ2
k`

(xij − µk`)2
)

.

Nous pouvons alors étendre l’écriture de la log-vraisemblance classifiante Lc, définie
pour une partition z, à la partition floue associée à s = (sik; i = 1, . . . , n; k = 1, . . . , g)
matrice de classification définie par les probabilités conditionnelles.

Lc(s,w;θ) =
∑
i,k

sik log (πkϕk(xi;w,α))

qui peut s’écrire

Lc(s,w;θ) =
∑

k

sk log πk −
1
2

∑
i,j,k,`

sikwj`

(
log σ2

k` +
1

σ2
k`

(xij − µk`)2
)

,

où sk =
∑

i sik.

CAp 2009

5 Un algorithme GEM pour la classification croisée
En considérant notre modèle sous l’approche estimation, nous proposons d’utiliser

l’algorithme EM, ou plus exactement, l’algorithme GEM. Partant d’une position initiale
(w(0),θ(0)), cet algorithme va itérer les deux étapes E et M que nous allons maintenant
préciser.

5.1 Étape E
Comme il a été indiqué précédemment, pour les modèles de mélange cette étape se

réduit au calcul des probabilités conditionnelles a posteriori, s
(c)
ik

s
(c)
ik =

π
(c)
k ϕk(xi;w(c),α(c))∑

k′ π
(c)
k′ ϕk′(xi;w(c),α(c))

.

Calcul de sik

Ces probabilités conditionnelles peuvent s’écrire sik = eSik∑
k′ eS

ik′ où

Sik = log(πkϕk(xi;w,α)).

Après quelques calculs algébriques, on peut montrer que le terme Sik prend la forme
suivante

log πk −
1
2

∑
`

(
w` log σ2

k` +
1

σ2
k`

(ei` + w`(ui` − µk`)2)
)

,

avec ui` =
∑

j wj`xij

w`
et ei` =

∑
j wj`(xij − ui`)2, plus facile à calculer que la proba-

bilité initiale sik.

5.2 Étape M

La maximisation de Q(θ,θ(c)) n’est pas simple et, en utilisant l’algorithme EM gé-
néralisé (Generalized EM algorithm, GEM) (Dempster et al., 1977) pour lequel dans
l’étape M on ne cherche plus à maximiser la quantité Q(θ,θ(c)) mais simplement à la
faire croître. Sachant que l’espérance conditionnelle Q(θ,θ(c)) peut aussi s’exprimer
comme la log-vraisemblance classifiante floue Lc(s(c),w,θ), cette fonction Q peut
aussi s’écrire∑

k

s
(c)
k log πk −

1
2

∑
i,j,k,`

s
(c)
ik wj`

(
log σ2

k` +
1

σ2
k`

(xij − µk`)2
)

.

Pour faire croître cette fonction Q, nous proposons alors d’itérer jusqu’à la convergence
les deux étapes suivantes : maximisation de Q(θ,θ(c)) en w pour s et θ(c) fixés puis
maximisation de Q(θ,θ(c)) en θ pour w et s fixés.

Mélange et classification croisée de données continues

Calcul de w

Cette étape consiste à maximiser Q(θ,θ(c)) en w. L’expression précédente de
Lc(s(c),w,θ) peut s’écrire ∑

k

s
(c)
k log πk +

∑
j,`

wj`T
(c)
j` ,

où T
(c)
j` = − 1

2

∑
i,k s

(c)
ik

(
log σ2

k` + 1
σ2

k`
(xij − µk`)2

)
. La variable j appartient à la

classe maximisant T
(c)
j` et nous obtenons

w
(c)
j` =

{
1 si ` = argmax`′=1,...,m T

(c)
j`′

0 sinon.

Comme pour le calcul de Sik, il est facile de montrer que le terme Tj` prend la forme
suivante

−1
2

∑
k

(
s
(c)
k log σ2

k` +
1

σ2
k`

(
fjk + sk(vkj − µk`)2

))
.

où

vkj =
∑

i sikxij

sk
et fjk =

∑
i

sik(xij − vjk)2.

Calcul de θ à partir de w et s

Cette étape consiste à maximiser Q(θ|θ(c)) en π et α = (µ11, . . . , µgm, σ2
11, . . . , σ

2
gm).

En écrivant la log-vraisemblance classifiante sous la forme

Lc(s,w;θ) =
∑

k

sk log πk −
1
2

∑
k,`

skw` log σ2
k` +

1
σ2

k`

∑
i,j

sikwj`(xij − µk`)2

 ,

on peut alors en déduire les valeurs suivantes π
(c+1)
k = s

(c)
k

n , µ
(c+1)
k` =

∑
ij s

(c)
ik w

(c)
j` xij

s
(c)
k w

(c)
`

et (σ2
k`)

(c+1) =
∑

i,j s
(c)
ik w

(c)
j` (xij−µk`)

2)
s
(c)
k w

(c)
`

. Ces calculs peuvent être optimisés en utilisant

les valeurs vjk et fjk définies précédemment, ce qui permet d’accélérer cette étape. Le

centre et la variance de chaque bloc sont alors µ
(c+1)
k` =

∑
j w

(c)
j` vjk

s
(c)
k w

(c)
`

et (σ2
k`)

(c+1) =∑
j w

(c)
j`

(
fjk+s

(c)
k (vjk−µk`)

2
)

s
(c)
k w

(c)
`

.

5.3 Utilisation de l’algorithme
Les algorithmes GEM comme EM sont connus pour leur convergence lente, en par-

ticulier lorsque les classes sont mal séparées. Par ailleurs, ils fournissent des solutions
dépendant fortement de la position initiale et produisent donc des estimateurs sous-
optimaux au sens du maximum de vraisemblance. Notons que les deux inconvénients,

CAp 2009

lenteur de la convergence et dépendance à la position initiale, peuvent être vus comme
liés en pratique. En fait, il est possible que certaines positions conduisent à des conver-
gences très lentes et que l’algorithme soit stoppé avant d’atteindre l’optimum local. Pour
remédier à cette dépendance élevée de GEM à la position initiale, nous proposons d’em-
ployer la stratégie em-EM (Biernacki et al., 2003) qui consiste en une première phase
(em) de plusieurs exécutions courtes de EM lancées à partir de positions aléatoires
et interrompues avant la convergence, suivie d’une seconde phase (EM) consistant en
une exécution de EM, partant de la meilleure solution trouvée dans la première phase,
menée jusqu’à la convergence. Notons qu’avec notre algorithme, différentes phases de
calcul sont optimisées dans l’étape M grâce à l’utilisation des matrices de taille réduite
(vkj) et (fjk) et qu’en conséquence l’algorithme GEM est parfaitement adapté à des
données de grande taille.

En terme de classification, les probabilités sik calculées à partir des paramètres es-
timés par l’algorithme GEM peuvent être interprétées comme une classification floue
des individus. On peut alors en déduire une partition z des individus en utilisant une
étape de classification qui consiste à affecter chaque individu xi à la classe maximi-
sant la probabilité a posteriori d’appartenance sik. Avec la partition optimale w, nous
obtenons par conséquent une partition en blocs.

À partir de cet algorithme GEM, il est possible de définir une version classificatoire
(CEM) (Celeux & Govaert, 1992) en remplaçant la maximisation de L(θ) par celle de
Lc(z,w;θ). Il suffit pour cela d’introduire une phase de classification des individus
après l’étape E. Dans le cas particulier où les proportions πk sont supposées égales et
que les variances sont constantes, la maximisation de la fonction Lc(z,w;θ) est équi-
valente à la minimisation du critère W (z,w,a) (1) et l’algorithme ainsi obtenu GEM
n’est autre que l’algorithme Croeuc décrit dans la section 2. Lorsqu’aucune contrainte
n’est imposée au paramètre, on obtient donc un critère original permettant d’obtenir des
blocs de variances différentes contrairement aux approches habituelles qui supposent,
implicitement ou non, une égalité de ces variances.

6 BICB : un critère de sélection de modèle pour la clas-
sification croisée

La détermination des nombres de composants g et m peut être vue comme un pro-
blème de sélection de modèles. L’une des réponses apportées par les statisticiens dans
ce cadre est l’utilisation d’un critère pénalisé. Parmi ces critères, on peut citer le critère
AIC (Akaike Information Criterion) Akaike (1973), le critère BIC (Bayesian Informa-
tion Criterion) Schwarz (1978) et le critère MDL (Minimum Description Length) Rissa-
nen (1978). Nous avons retenu ici le critère BIC qui se place dans un contexte bayésien
de sélection de modèles. Il s’agit d’un critère s’appuyant sur une pénalisation de la vrai-
semblance tenant compte de la complexité du modèle. Plus précisément, l’expression
classique de ce critère comporte deux termes : le premier, qui correspond à une me-
sure de l’ajustement du modèle, est la vraisemblance ; le second mesure sa complexité.
Il est bien connu que ce critère BIC est une approximation asymptotique du calcul de
la vraisemblance des données conditionnellement au modèle. Malheureusement, cette

Mélange et classification croisée de données continues

approximation n’est pas applicable ici. Elle s’appuie en effet sur l’approximation de
Laplace qui impose que l’espace des paramètres soit continu. Or, dans notre modèle de
mélange, le composant w du paramètre θ = (π,α,w) appartient à W , ensemble de
toutes les affectations possibles des d variables en m classes qui est un ensemble dis-
cret. Notons que l’on rencontre la même difficulté avec le critère MDL. Les expériences
numériques que nous avons menées et qui ne sont pas reportées ici confirment cette dif-
ficulté et ont montré que l’application directe du critère BIC conduit à une surestimation
importante du nombre de classes m.

Pour tenir compte de ce problème, nous pouvons retourner à la formulation originale
du critère BIC. Il est défini dans un contexte bayésien : (g,m) et θ sont des variables
aléatoires de distribution a priori p(g,m) et p(θ|g,m). Les nombres de classes retenus
sont alors les valeurs g et m maximisant la probabilité a posteriori p(g,m|x) où x
correspond aux données disponibles. Sachant que

p(x|g,m) =
p(x|g,m)p(g,m)

p(x)

et utilisant une distribution a priori non informative (ici, la loi uniforme sur (g,m)),
ce problème est équivalent à la maximisation de p(x|g,m). Comme p(x,θ|g,m) =
p(x|θ, g, m)p(θ), et en supposant que p(θ) = p(w)p(π,α), l’expression à maximiser
prend la forme suivante, souvent appelée vraisemblance intégrée,

p(x|g,m) =
∫
Θ

∑
W

p(x|θ, g, m)p(w)︸ ︷︷ ︸
C

p(π,α)dπdα

où Θ est l’ensemble contenant le paramètre θ et W est l’ensemble de toutes les af-
fectations possibles des n individus en g classes. Pour notre modèle de mélange, nous
avons

C =
∑
W

∏
i

∑
k

πkϕk(xi;w,αk)p(w).

Sachant que l’expression
∏

i

∑
k πkϕk(xi;w,αk) peut s’écrire (Govaert & Nadif,

2003) ∑
Z

p(z)g(x; z,w,α),

le terme C correspond alors à la densité d’un modèle de blocs latents

h(x;π,α) =
∑
Z×W

p(w)p(z)g(x; z,w,α)

où g(x; z,w,α) =
∏

i,j,k,` (ϕ(xij ;αk`))
zikwj` est un produit de distributions gaus-

siennes et p(z) est défini par
∏

i,k(πk)zik .
Finalement, le vraisemblance intégrée s’exprime sous la forme classique

p(x|g,m) =
∫
A

h(x;π,α)p(π,α)dπdα

CAp 2009

où h est une densité. Pour ce modèle de blocs latents, l’approximation de Laplace peut
être maintenant utilisée et nous obtenons l’approximation suivante

p(x|g,m) ≈ log(h(x; π̃, α̃)− ν log (nd)
2

où π̃ et α̃ sont les estimations du maximum de vraisemblance de π et α pour le modèle
des blocs latents et ν est la dimension du paramètre (π,α).

Cette estimation étant difficile, nous avons remplacé la log-vraisemblance log(h(x; π̃, α̃))
par la log-vraisemblance L(θ) obtenue à la convergence de l’algorithme GEM défini
dans la section 5. En utilisant une distribution uniforme p(w) =

∏
j,`(

1
m)wj` , nous

proposons finalement d’utiliser le critère suivant

BICB(g,m) = L− d log m− ν

2
log (nd)

où L est la vraisemblance obtenue à la convergence de l’algorithme.

7 Expérimentations numériques

7.1 Conditions expérimentales

Dans ces premières expérimentations, nous nous sommes limité au modèle le plus
simple pour lequel les proportions des classes sont égales et la variance est identique
pour tous les blocs. Nous avons simulé plusieurs types de données provenant d’un mé-
lange à 3 classes en lignes et 2 en colonnes et correspondant à trois degrés de recou-
vrement des classes : bien séparé, modérément séparé et mal séparé et nous avons pris
à chaque fois n = 100 et d = 20. Dans le cas de la classification croisée, la notion de
séparation des classes est difficile à être visualisée mais le degré de séparation peut être
mesuré par le taux d’erreur de classification calculé en comparant les partitions simulées
et celles obtenues en appliquant une étape de classification à partir des vrais paramètres.
Dans notre expérimentation, nous avons retenu les trois taux d’erreur suivants : 5% pour
les classes bien séparées (M1), 14% pour les classes modérément séparées (M2) et 22%
pour les classes mal séparées.

7.2 Comportement de GEM

Si l’objectif recherché est de déterminer une partition de l’ensemble I , il est intéres-
sant de comparer l’algorithme GEM décrit dans ce travail à l’algorithme EM appliqué
au modèle de mélange gaussien diagonal ignorant la classification des variables. Pour
comparer les deux partitions z et z′ ainsi obtenues, le taux d’erreur, c’est-à-dire la pro-
portion d’individus mal classifiés, peut être définie de la façon suivante : si on note
C la matrice de confusion entre les deux partitions, matrice symétrique car les deux
partitions ont le même nombre de classes, les classes de la partition z′ sont renuméro-
tées de façon à maximiser la trace de la matrice C (dans nos expériences, nous avons
énuméré toutes les renumérotations) ; le taux d’erreur s’exprime alors sous la forme

Mélange et classification croisée de données continues

TAB. 1 – Comparaison des résultats de GEM, EM et CROEUC (n× d = 100× 20)

Taux d’erreur Situations GEM EM CROEUC
M1 0.06 0.05 0.06

δ(z, z′) M2 0.15 0.19 0.31
M3 0.29 0.39 0.41

suivante δ(z, z′) = 1− 1
n

∑
i,k zikz′ik. Les résultats ainsi obtenus ont été résumés dans

le tableau 1.
Les principales conclusions que l’on peut tirer de cette première série d’expériences

sont les suivantes :
– L’algorithme EM appliqué à l’ensemble des individus est efficace seulement quand

les classes sont bien séparées. Dans le cas contraire, le fait d’utiliser un modèle
s’appuyant sur un regroupement des variables en classes a largement amélioré les
résultats.

– Les taux d’erreur obtenus par l’algorithme GEM se rapprochent des taux d’erreur
attendus.

– Enfin, une étude détaillée effectuée en augmentant les tailles n et d, non reportée
ici, montre une convergence plus rapide des taux d’erreur obtenus avec GEM.

7.3 Comportement de BICB

Pour illustrer le comportement du critère de sélection BICB , nous avons étudié ses
performances à l’aide de données de tailles 50 × 10, 100 × 20 et 500 × 100 simulées
suivant notre modèle en faisant varier g le nombre de classes en lignes de 1 à 8 et m
le nombre de classes en colonne de 1 à 5. Pour toutes ces situations, trois groupes de
paramètres ont été choisis de façon à obtenir les degrés de séparation M1, M2 et M3
définis précédemment. Les résultats obtenus ont été résumés dans les tables 2, 3 et 4.
Dans ces tables, les différentes valeurs du critère ont été reportées et les meilleures
valeurs ont été indiquées en gras.

Les conclusions que l’on peut tirer à partir de ces premières expériences portant sur
le choix du nombre de classes sont les suivantes :

– Quand les classes sont bien ou modérément séparées (situations M1 et M2), le
critère BICB est efficace et donne de bons résultats et ses performances augmentent
avec la taille des données.

– Quand les classes sont mal séparées, le critère BICB a des difficultés et a tendance
à sous-estimer le bon nombre de classes. Cependant, pour les grandes tailles (Table
4) et si le nombre de classes m est connu, BICB donne exactement le bon nombre
de classes en lignes. Cette observation a été confirmée sur de nombreuses autres
simulations (non reportées ici) toujours avec des données de grande taille. Une
explication potentielle de ce comportement pourrait être le remplacement des es-
timateurs π̃ et α̃ par les valeurs obtenues à la convergence de l’algorithme GEM
effectué dans la construction du critère BICB (section 4).

CAp 2009

TAB. 2 – Valeurs de BICB pour n = 50 et d = 10

m
1 2 3 4 5

Situation g
1 -1218 -1222 -1229 -1235 -1240
2 -1212 -1200 -1209 -1217 -1225
3 -1212 -1182 -1192 -1203 -1212
4 -1214 -1187 -1200 -1210 -1221

M1 5 -1216 -1191 -1204 -1217 -1230
6 -1219 -1196 -1211 -1225 -1238
7 -1222 -1202 -1219 -1234 -1249
8 -1224 -1207 -1227 -1244 -1260
1 -1336 -1327 -1333 -1338 -1344
2 -1333 -1303 -1311 -1318 -1325
3 -1335 -1303 -1313 -1323 -1333
4 -1338 -1306 -1317 -1329 -1339

M2 5 -1341 -1310 -1323 -1336 -1349
6 -1344 -1315 -1331 -1346 -1362
7 -1347 -1321 -1339 -1357 -1374
8 -1350 -1327 -1348 -1367 -1385
1 -1440 -1442 -1448 -1453 -1459
2 -1440 -1443 -1448 -1454 -1460
3 -1443 -1444 -1451 -1458 -1466
4 -1446 -1450 -1458 -1466 -1475

M3 5 -1449 -1456 -1467 -1477 -1489
6 -1452 -1462 -1476 -1489 -1502
7 -1455 -1468 -1485 -1501 -1516
8 -1458 -1474 -1494 -1513 -1530

TAB. 3 – Valeurs de BICB pour n = 100 et d = 20

m
1 2 3 4 5

Situation g
1 -5505 -5512 -5522 -5530 -5538
2 -5452 -5442 -5454 -5465 -5475
3 -5453 -5403 -5418 -5431 -5444
4 -5458 -5412 -5430 -5445 -5461

M1 5 -5461 -5419 -5439 -5458 -5477
6 -5465 -5425 -5446 -5468 -5490
7 -5469 -5432 -5457 -5480 -5505
8 -5472 -5440 -5468 -5494 -5520
1 -5933 -5936 -5945 -5954 -5962
2 -5908 -5908 -5913 -5923 -5933
3 -5910 -5889 -5896 -5909 -5922
4 -5913 -5895 -5906 -5915 -5929

M2 5 -5916 -5902 -5916 -5925 -5942
6 -5920 -5909 -5925 -5938 -5959
7 -5923 -5915 -5936 -5951 -5972
8 -5927 -5922 -5947 -5965 -5988
1 -6267 -6277 -6287 -6295 -6303
2 -6261 -6274 -6283 -6294 -6304
3 -6265 -6278 -6289 -6301 -6316
4 -6269 -6285 -6299 -6314 -6331

M3 5 -6272 -6291 -6310 -6329 -6345
6 -6276 -6300 -6320 -6342 -6366
7 -6280 -6306 -6325 -6354 -6384
8 -6284 -6315 -6342 -6370 -6398

Mélange et classification croisée de données continues

TAB. 4 – Valeurs de BICB pour n = 500 et d = 100

m
1 2 3 4 5

Situation g
1 -169191 -169176 -169205 -169232 -169255
2 -168885 -168749 -168777 -168802 -168824
3 -168872 -168375 -168407 -168434 -168460
4 -168877 -168403 -168439 -168464 -168491

M1 5 -168882 -168408 -168447 -168483 -168511
6 -168888 -168406 -168450 -168488 -168527
7 -168893 -168420 -168471 -168509 -168565
8 -168898 -168430 -168486 -168537 -168587
1 -185587 -185603 -185634 -185663 -185687
2 -185496 -185487 -185518 -185542 -185561
3 -185486 -185377 -185413 -185440 -185467
4 -185491 -185387 -185421 -185467 -185497

M2 5 -185498 -185404 -185449 -185490 -185532
6 -185502 -185410 -185459 -185510 -185548
7 -185507 -185417 -185481 -185545 -185587
8 -185513 -185432 -185499 -185564 -185620
1 -200695 -200726 -200760 -200789 -200814
2 -200634 -200668 -200701 -200728 -200755
3 -200634 -200655 -200681 -200706 -200734
4 -200640 -200667 -200700 -200752 -200761

M3 5 -200646 -200675 -200721 -200769 -200810
6 -200651 -200687 -200746 -200801 -200842
7 -200656 -200706 -200777 -200831 -200867
8 -200662 -200709 -200800 -200852 -200906

8 Conclusion

Quand les données se composent d’un grand nombre de variables définies sur un
grand nombre d’individus, comme dans le contexte de la fouille de données, les algo-
rithmes de classification croisée peuvent être une approche intéressante. En regroupant
simultanément les individus et les variables, ils nous permettent de mettre en évidence
des blocs homogènes auxquels on peut associer un résumé des données.

Dans ce travail, pour tenir compte de la structure des données – individus mesurés
par des variables quantitatives – nous avons proposé un algorithme de classification
croisé s’appuyant sur un modèle de mélange standard adapté à ce type de données.
Cette approche conduit à une estimation de paramètres que nous avons effectuée sous
l’approche du maximum de vraisemblance en utilisant un algorithme de type GEM. Ce
modèle généralise les approches classiques en permettant d’associer à chaque bloc des
variances différentes ce qui rend cette approche originale. L’algorithme obtenu est effi-
cace et approprié aux données de grandes tailles. Nous avons en outre proposé un critère
de sélection de modèles et évalué ses performances à partir d’expériences numériques.
Ce critère semble efficace quand les classes sont bien ou modérément séparés. Même si
ce critère a quelques problèmes pour choisir le bon nombre de blocs, on peut noter son
très bon comportement pour déterminer le bon nombre de classes en lignes lorsque le
nombre de classes en colonne est connu et que le nombre d’individus est assez grand.

Plusieurs aspects restent à être étudiés : améliorer le critère BICB en évitant le rem-
placement des estimateurs π̃ et α̃ par les valeurs obtenues à la convergence de notre al-

CAp 2009

gorithme ; pour le modèle proprement dit, différentes versions parcimonieuses peuvent
être obtenues en imposant des contraintes sur les variances (variance égales, variances
égales par ligne ou par colonne, variances obtenues comme la somme d’une variance
ligne et d’une variance colonne,...). Il resterait alors à étudier de manière précise le
comportement de ces différentes variantes sur des données simulées et sur des données
réelles. Il serait aussi alors important d’étudier le comportement du critère BICB pour
effectuer la sélection du modèle parcimonieux le mieux adapté aux données.

Remerciements : les auteurs remercient l’aide apportée par l’Agence Nationale de la
Recherche (ANR) dans le cadre du projet ClasSel « Classification croisée et sélection
de modèle ».

Références
AKAIKE H. (1973). Information theory and an extension of the maximum likelihood

principle. In B. PETROV & F. CSAKI, Eds., Second International Symposium on
Information Theory, p. 267–281, Budapest : Akademiai Kiado.

ARABIE P. & HUBERT L. J. (1990). The bond energy algorithm revisited. IEEE
Transactions on Systems, Man, and Cybernetics, 20, 268–274.

BIERNACKI C., CELEUX G. & GOVAERT G. (2003). Choosing starting values for
the EM algorithm for getting the highest likelihood in multivariate gaussian mixture
models. Computational Statistics and Data Analysis, 41, 561–575.

BOCK H. (1979). Simultaneous clustering of objects and variables. In E. DIDAY, Ed.,
Analyse des Données et Informatique, p. 187–203 : INRIA.

CELEUX G. & GOVAERT G. (1992). A classification EM algorithm for clustering and
two stochastic versions. Computational Statistics and Data Analysis, 14(3), 315–332.

DEMPSTER A. P., LAIRD N. M. & RUBIN D. B. (1977). Maximum likelihood from
incomplete data via the em algorithm (with discussion). Journal of the Royal Statis-
tical Society, B 39, 1–38.

GOVAERT G. (1983). Classification croisée. Thèse d’état, Université Paris 6, France.
GOVAERT G. & NADIF M. (2003). Clustering with block mixture models. Pattern

Recognition, 36, 463–473.
GOVAERT G. & NADIF M. (2005). An EM algorithm for the block mixture model.

IEEE Transactions on Pattern Analysis and Machine Intelligence, 27(4), 643–647.
GOVAERT G. & NADIF M. (2008). Block clustering with Bernoulli mixture models :

Comparison of different approaches. Computational Statistics and Data Analysis,
52, 3233–3245.

HARMAN H. (1976). Modern Factor analysis, Third Edition. Chicago : University of
Chicago Press.

HARTIGAN J. A. (1975). Clustering Algorithms. New York : Wiley.
MCLACHLAN G. & PEEL D. (2000). Finite Mixture Models. New York : Wiley.
RISSANEN J. (1978). Modeling by shortest data description. Automatica, 14, 445–471.
SCHWARZ G. (1978). Estimating the number of components in a finite mixture model.

Annals of Statistics, 6, 461–464.
SHAFIEI M. M. & MILIOS E. M. (2006). Latent dirichlet co-clustering. In ICDM

2006, p. 542–551.

