
HAL Id: hal-00467544
https://hal.science/hal-00467544

Submitted on 19 Apr 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Extraction de frontière de Markov dans les données de
grande dimension

Grégory Thibault, Alexandre Aussem, Stéphane Bonnevay

To cite this version:
Grégory Thibault, Alexandre Aussem, Stéphane Bonnevay. Extraction de frontière de Markov dans les
données de grande dimension. 5èmes Journées Francophones sur les Réseaux Bayésiens (JFRB2010),
May 2010, Nantes, France. �hal-00467544�

https://hal.science/hal-00467544
https://hal.archives-ouvertes.fr

Extraction de frontière de Markov dans les
données de grande dimension

Une méthode d’apprentissage incrémentale
pour la sélection de variables

Grégory Thibault * — Alexandre Aussem* — Stéphane Bonnevay**

* Laboratoire LIESP, Université de Lyon
43 Boulevard du 11 Novembre 1918
F-69622 Villeurbanne Cedex

gregory.thibault@bat710.univ-lyon1.fr
aaussem@univ-lyon1.fr

** Laboratoire ERIC, Université de Lyon
5 avenue Pierre Mendès-France
F-69676 Bron Cedex

bonnevay@univ-lyon1.fr

RÉSUMÉ.Notre but est de résoudre le problème de sélection de sous-ensembles de variables pour
des données constituées de milliers de variables. Notre solution est une méta-procédure qui uti-
lise une méthode d’apprentissage de structure de réseau bayésien en combinant incrémentale-
ment ses résultats. Nous montrons l’efficacité d’une telle démarche en utilisant une méthode à
base de score correcte sur de petits ensembles de données mais ne passant pas à l’échelle, puis
en mesurant la capacité de passage à l’échelle, les performances et la stabilité de l’algorithme.
Les expériences utilisent des données synthétiques et réelles, allant jusqu’à139351 variables.

ABSTRACT.Our aim is to solve the feature subset selection problem withthousands of variables
using an incremental procedure. The procedure combines incrementally the outputs of non-
scalable search-and-score Bayesian network structure learning methods that are run on much
smaller sets of variables. We assess the scalability, the performance and the stability of the
procedure through several experiments on synthetic and real databases scaling up to 139 351
variables. Our method is shown to be efficient in terms of bothrunning time and accuracy.

MOTS-CLÉS :réseaux Bayésiens, sélection de variables, frontière de Markov, passage à l’échelle

KEYWORDS:Bayesian networks, features selection, Markov boundary, scalability

2 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

1. Introduction

La sélection de sous-ensembles de variables (en Anglaisfeature subset selection
ou FSS) est un composant essentiel de la modélisation, de la construction de modèles
d’aide à la décision ou encore de la découverte assistée par ordinateur. La FSS permet
de diminuer la complexité des modèles tout en conservant uneefficacité au moins aussi
bonne, puisque seules les variables informatives et non-redondantes en information
seront conservées. En outre, la FSS permet également à un expert d’avoir une vue des
variables pertinentes de son problème.

Récemment, la taille des bases de données a augmenté considérablement, tant en
nombre d’instances qu’en nombre d’attributs considérés. Adapter ou créer de nou-
velles méthodes de sélection efficaces à ces nouvelles échelles est un nouveau défi. Ce
défi présente de bonnes opportunités et challenges pour la recherche en extraction de
connaissances et apprentissage machine.

Il existe un grand nombre d’études comparatives pour la sélection de variables,
mais peu concernent les méthodes passant à l’échelle jusqu’à 100000 variables. Les
forêts aléatoires (random forestou RF) et les algorithmes d’élimination récursive de
variables pour les machines à vecteur de support (Nilssonet al., 2006) (support vector
machine - recursive feature eliminationou SVM-RFE) sont très largement utilisés,
mais souffrent de nombreux problèmes. Par exemple, dans l’analyse de données des
micro-puces à ADN, il est commun d’utiliser des tests statistiques pour contrôler la
précision en maximisant le rappel afin d’obtenir des ensembles de gènes de bonne
qualité. (Nilssonet al., 2006) a montré qu’aucune méthode basée sur les SVM ne
permettait ce type de contrôle. De plus, la robustesse du processus de sélection de
variables est aussi une donnée importante qui doit être prise en compte (Saeyset al.,
2008). Or, (Tanget al., 2007) a montré expérimentalement que SVM-RFE est sensible
au problème dit de filtrage sortant ("filter-out factor"), et par conséquent n’est pas un
algorithme stable.

Le but des méthodes de sélection de variables est d’éliminerles variables qui n’ap-
portent aucune information supplémentaire à l’ensemble devariables restantes, mais
les méthodes basées sur les RF sélectionnent les variables dès lors qu’elles ont un
pouvoir prédictif, sans prendre en considération la redondance de cette information.
Enfin, (Maet al., 2008; Huaet al., 2009) ont montré à travers un nombre important
de comparaisons sur des données génétiques de grande dimension qu’aucun des al-
gorithmes de sélection de variables considéré n’était meilleur dans tous les scénarios.
Tous ces travaux montrent qu’il reste du travail dans ce domaine récent.

Une solution idéale à ce problème peut être trouvée grâce auxréseaux bayésiens.
Dans un réseau bayésien qui représente fidèlement une loi de probabilité, il est fa-
cile de trouver l’ensemble minimal de variables, appelé frontière de Markov, qui est
la solution optimale au problème de sélection. Mais en pratique, il n’est pas possible
de construire le réseau qui représente fidèlement une loi de probabilité à très forte
dimension. Récemment, de puissantes méthodes d’extraction de frontière de Markov,
correctes et qui ne nécessitent pas la construction du réseau complet (donc passant à

Extraction de frontière de Markov 3

l’échelle) ont été crées (Peñaet al., 2007; Rodrigues de Moraiset al., 2008; Tsamardi-
noset al., 2006; Yaramakalaet al., 2005). Ces méthodes dites sous-contraintes (ou CB
pourconstraint-baseden anglais) sont basées sur la recherche d’indépendances condi-
tionnelles dans les données ce qui permet d’extraire la MB d’une cible sans avoir à
connaître toute la structure des données.

Dans notre travail, nous proposons une méthode permettant d’utiliser n’importe
quel algorithme d’apprentissage de structure de réseau bayésien, y compris des mé-
thodes à base de score, très consommatrices en temps afin d’extraire la MB. Nous
montrons que la procédure est capable de résoudre le problème de sélection parmi des
milliers de variables en temps quasi-linéaire tout en conservant une grande efficacité
et une grande robustesse.

2. Sélection de variables

Les techniques de sélection sont divisibles en trois catégories, selon la manière
dont elles interagissent avec le classificateur. Les méthodes filtres (filter methods)
opèrent directement sur le jeu de données et fournissent unepondération, un classe-
ment ou un ensemble de variables en sortie. Ces méthodes ont l’avantage d’être rapides
et indépendantes du modèle de classification, mais au prix derésultats inférieurs. Les
méthodeswrappereffectuent une recherche dans l’espace de sous-ensembles de va-
riables, guidée par le résultat du modèle — par exemple les performances en validation
croisée sur les données d’apprentissage. Elles font souvent de meilleurs résultats que
les méthodes de filtrage, mais au prix d’un temps de calcul plus important. Enfin, les
méthodes embarquées (embedded) utilisent l’information interne du modèle de clas-
sification (par exemple, le vecteur de poids dans les SVM (support vector machines).
Elles offrent souvent un bon compromis entre performance ettemps de calcul.

Trouver l’ensemble minimal de variables requiert une recherche exhaustive parmi
tous les sous-ensembles de variables pertinents, ce qui estun problème NP-complet,
et peut avoir une multitude de solutions. Les méthodes de découverte de la frontière
de Markov peuvent être considérés comme étant des méthodes hybrides, entre les
méthodes filtres et les méthodes embarquées. Elles permettent de résoudre la sélection
et, dans un même temps, construire un réseau bayésien local autour de la variable cible
qui peut être utilisé ensuite comme classifieur probabiliste.

3. Couverture et frontière de Markov dans les réseaux bayésiens

Une couverture de Markov (Markov blanket) MT de T est un ensemble quel-
conque de variables qui rendT indépendant de toutes les variables restantes sachant
MT . Une frontière de MarkovMBT deT est une couverture de Markov minimale
telle qu’aucun sous-ensemble n’est aussi une couverture deMarkov deT .

4 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

SoientPCT l’ensemble de parents et d’enfants deT dansG — c’est-à-dire les
variables directement liées àT — et SPT l’ensemble d’épouses deT , alors on peut
énoncer le résultat suivant1 :

Théorème 1 Supposons que<G,P> soit un réseau bayésien qui satisfasse la condi-
tion de fidélité. Alors, pour toutX , les ensemblesPCX et SPX sont uniques. L’en-
sembleSPX ∪ SPX est l’unique frontière de Markov deX .

4. Une méthode incrémentale pour la sélection à grande échelle

Algorithme 1 Procédure générique et incrémentale de FSS par recherche deMB
1: fonction IFSS(D, cible, taillesel, V ars)
2: MB ← ∅
3: répéter
4: ensembleT est← {cible} ∪MB

5: ensembleT est← ensembleT est ∪ SELECTION(taillesel)
6: G ← APPRENTISSAGE_RB(D, ensembleT est)
7: MB ← EXTRAIRE_MB(G) . extraction de MB
8: jusqu’à critère_stop
9: retourne MB . sortie = variables de la MB

10: fin fonction

L’idée maîtresse de ce papier est qu’une procédure incrémentale pourrait contri-
buer à atténuer l’obstacle lié à la complexité du problème enagrégeant les sor-
ties de plusieurs algorithmes de sélection de variables fonctionnant sur un nombre
plus faible de variables. Plus précisément, un même modèle de sélection est ap-
pliqué sur de petits sous-ensembles de variables de façon incrémentale. Notre mé-
thode, nommée IFSS pourIncremental Feature Subset Selection, est basée sur
l’apprentissage de structure de réseau bayésien. Les arguments en entrée sont :

–D : données utilisées pour l’apprentissage supervisé,
– cible : la variable cible,
– taillesel : nombre de nouvelles variables à chaque itération,
– V ars : ensemble des variables, hormis lacible.

apprentissage_RB peut être implémenté par n’importe quel algorithme d’apprentis-
sage de structure. Dans cette étude, il est implémenté avec l’algorithme de recherche
gloutonne GES (méthode à base de score (Chickering, 2002)).

Au départ, l’ensemble des variablesensembleT est est initialisé aléatoirement.
Une premièreMB est extraite à partir deG. À chaque itération les variables deMB

sont conservées dansensembleT est et quelques autres variables sont ajoutées par
une sélection aléatoire uniforme et sans remplacement. La taille de cette sélection

1. on trouvera notamment une preuve dans (Neapolitan, 2004)

Extraction de frontière de Markov 5

taillesel est adaptée en fonction de la taille supposée de la frontièrede MarkovMB.
Dans cette étude, nous choisissons le critère d’arrêt de telle sorte que chaque variable
soit introduite dansensembleT est deux fois. Lors du premier passage, chaque va-
riable deV ars est sélectionnée une fois dans l’ensemble de test puis le processus est
réitéré avec l’ensemble des variablesV ars.

Si les données sont représentables fidèlement et siapprentissage_RB est un al-
gorithme correct sur des sous-ensembles de variables, à la fin du premier passage,
l’ensembleMB — l’ensemble candidat — contientPCcible car par définition, au-
cune autre variable n’est en mesure de d-séparer cet ensemble (ou une sous-partie)
de la variablecible. De même, lors du second passage, c’est l’ensembleSPcible qui
viendra s’ajouter. Sous cette condition de fidélité, IFSS renvoie la frontière de Markov
correcte. Dans la pratique, notre espoir est de découvrir les variables qu’aurait trouvé
l’algorithme d’inductionapprentissage_RB sur la base de données complète, s’il en
avait eu le temps.

5. Expérimentations

Dans cette section, nous évaluons la précision, la capacitéde passage à l’échelle
et la robustesse d’IFSS à travers plusieurs expériences empiriques sur les jeux de don-
nées de référence. Nous utilisons un algorithme d’apprentissage de structure de RB de
la littérature (GES) paramétré pour maximiser le score bayésien de Dirichlet2 :

BD(B | D) = p(B) ·
n
∏

i=1

qi
∏

j=1

Γ(αij)

Γ(Nij + αij)

ri
∏

k=1

Γ(Nijk + αijk)

Γ(αijk)

Notons qu’aucune informationa priori sur la structure n’est fourni pour les tests sur
les données synthétiques, c’est-à-direp(B) est uniforme. De plus, pour toutes les ex-
périences, l’a priori sur les paramètres est non-informatif, c’est-à-dire que lepara-
mètreα est una priori uniforme de Dirichlet dont le paramètre de taille d’échan-
tillonnage pour l’équivalence (ESS) a pour valeur la plus grande modalité d’attribut
(voir (Neapolitan, 2004) pour plus de détails).

La validation de l’algorithme est effectuée sur des critères classiques de performance.

– taux de vrais positifs3(TPR), ou recall : le ratiovrais positifs / positifs,

– taux de faux positifs4(FPR), ou1−spécificité : le ratiofaux positifs / négatifs,

– indice Kappa (κ),

– précision (Acc), à savoir le taux de bonnes prédictions,

– précision équilibrée (WAcc), la moyenne des précisions sur toutes les classes,

2. nous désignerons l’algorithme ainsi implémenté parIFSSGES

3. un positif est une valeur dans la classe à prédire : il est vrai s’il est correctement classé
4. un négatif est une valeur en dehors de la classe : il est vrai s’il est correctement rejeté

6 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

– le temps en secondes.

Kappa est une mesure qui évalue l’amélioration apportée parrapport au hasard. Les
plages suivantes sont suggérées par la littérature pour la statistique Kappa : faible
K < 0.4, bon0.4 ≤ K ≤ 0.75 et excellentK > 0.75.

5.1. Précision sur des petits réseaux

Benchmark # var # edges target MB size # samples

ASIA 8 8 OR 5 10 000
ASIA8 64 64 OR 5 10 000
ALARM 37 46 HR 8 30 000
INSULIN 35 52 IPA 18 50 000
INSURANCE 27 52 Accident 10 30 000
HAILFINDER 56 66 Scenario 17 50 000

Tableau 1.Description desbenchmarkssynthétiques utilisés dans nos expériences
pour comparer la précision d’extraction de MB parIFSSGES etGES.

Nous rapportons ici les résultats de nos expériences sur sixbenchmarksdécrits
dans le tableau 1 : ASIA, ASIA8 (ASIA dupliqué 8 fois), ALARM,INSULIN, IN-
SURANCE et HAILFINDER (voir (Tsamardinoset al., 2006) et références citées).
Pour chaque réseau, 10 bases de données indépendantes et identiquement distribuées
ont été générées par la méthodelogic sampling. La quantité de données a été choisi
suffisamment élevée pour éviter les biais dus à un manque de données. La tâche est
d’apprendre la MB de la variable qui apparaît dans la troisième colonne du tableau 1.

Le tableau 2 résume les indices comparés de performance moyenne obtenus par
IFSSGES et GES sur 10 exécutions pour chaque réseau.IFSSGES obtient des
résultats semblables à ceux deGES, sauf sur INSURANCE oùIFSSGES dépasse
largementGES. C’est une grande surprise puisqueIFSSGES n’a pas été conçu pour
surpasser la méthode d’apprentissage utilisée dans la méta-procédure mais seulement
pour passer à l’échelle.

GES IFSS
κ TPR FPR WAcc Time κ TPR FPR WAcc Time

ASIA 0.959 1.000 0.050 0.975 0.10 0.959 1.000 0.050 0.975 0.06

ASIA8 0.867 1.000 0.024 0.988 27.87 0.834 1.000 0.031 0.984 1.29

ALARM 0.916 0.875 0.000 0.938 6.79 0.916 0.875 0.000 0.938 2.56

INSULIN 0.840 0.933 0.094 0.920 15.16 0.870 0.933 0.063 0.935 7.83

INSURANCE 0.663 0.700 0.063 0.819 5.81 0.858 0.860 0.019 0.921 2.60

HAILFINDER 0.589 0.571 0.037 0.767 48.71 0.517 0.471 0.016 0.727 6.19

Tableau 2.Performance moyenne comparée d’IFSSGES et deGES

5.2. Performance comparée aux algorithmes de la littérature

Dans cette section, nous comparons les performances d’IFSSGES contre MBOR
(Rodrigues de Moraiset al., 2010), PCMB (Peñaet al., 2007), MMMB (Tsamardinos

Extraction de frontière de Markov 7

et al., 2006) et Inter-IAMB (IIAMB) (Yaramakalaet al., 2005). PCMB et IIAMB
sont deux des plus précis algorithmes basés sur les contraintes de la littérature. PCMB
utilise une stratégie diviser-pour-régner, alors que Inter-IAMB est incrémental. Pour
PCMB, nous utilisons le code source donné par (Peñaet al., 2007). Pour MMMB
et IIAMB, nous utilisons le logiciel proposé dans (Tsamardinoset al., 2006). Pour
MBOR, nous utilisons le code MATLABR© de l’auteur (Rodrigues de Moraiset al.,
2010).

Benchmark # var # edges target MB size

INSULIN 35 52 1 18
LINK 724 1125 424 31
GENE 801 972 40 13
PIGS 441 592 435 68

Tableau 3.Description des réseaux utilisés pour comparerIFSSGES avec les autres
algorithmes de la littérature.

Les bases de données sont générées à partir des réseaux déjà utilisés commebench-
markspour les algorithmes ci-dessus5, à savoir GENE, INSULIN, LINK et PIGS,
décrits dans le tableau 3. Mis à part INSULIN, ces réseaux sont plus gros que ceux
utilisés dans les expériences précédentes, GES ne s’adaptant pas à plus de 400 va-
riables avec notre code. Pour chaque réseau, nous avons échantillonné des bases de
données contenant 100, 500, 1000 et 5000 instances. Pour évaluer la performance,
nous combinons la valeur de précision positive et le rappel grâce à la distance eu-
clidienne d’avec la prédiction parfaite, tel que proposé dans (Peñaet al., 2007) :
√

(1− precision)2 + (1− recall)2. Les résultats sont montrés figure 1.

IFSSGES semble compétitif par rapport aux algorithmes de la littérature. Toute-
fois, en inspectant les résultats, il est difficile de conclure. Par conséquent, nous effec-
tuons un test non-paramétrique de Friedman sur les résultats de ces cinq algorithmes,
en prenant comme mesure de performance la distance médiane euclidienne entre le
résultat et la prédiction parfaite au cours des 16 expériences (4 benchmarks et 4 for-
mats de données), tel que recommandé dans (Demsar, 2006). Letest indique que les
algorithmes peuvent être distingués (cf. (Thibaultet al., 2009) pour plus de détails sur
le calcul). Ensuite, nous procédons à un test de Nemenyi (voir encore (Demsar, 2006))
pour comparer les algorithmes entre eux. Les performances de MBOR etIFSSGES

sont significativement meilleures que Inter-IAMB.

5.3. Passage à l’échelle

Dans cette section, nous utilisons la base de données THROMBIN qui a été four-
nie par DuPont Pharmaceuticals pour la KDD-Cup 2001. C’est un exemple réel de
conception de médicaments (Chenget al., 2002). L’ensemble d’apprentissage contient

5. Tous les réseaux et les données sont disponibles dans lebayesian networks repository
http ://www.cs.huji.ac.il/labs/compbio/Repository

8 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

gene, |MB| = 13, N = 100

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

gene, |MB| = 13, N = 500

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

gene, |MB| = 13, N = 1000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

gene, |MB| = 13, N = 5000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

insulin, |MB| = 18, N = 100

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

insulin, |MB| = 18, N = 500

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

insulin, |MB| = 18, N = 1000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

insulin, |MB| = 18, N = 5000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

link, |MB| = 31, N = 100

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

link, |MB| = 31, N = 500

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

link, |MB| = 31, N = 1000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

link, |MB| = 31, N = 5000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

pigs, |MB| = 68, N = 100

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

pigs, |MB| = 68, N = 500

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

pigs, |MB| = 68, N = 1000

IIAMB MMMB PCMB MBOR IFSS
0

0.5

1

1.5

E
rr

o
r

(E
u

c
l
D

is
t.

)

pigs, |MB| = 68, N = 5000

Figure 1. Distributions des distances euclidiennes sur 100 bases. Résultats pour 100,
500, 1000 et 5000 instances en forme de boîtes à moustaches pour IFSSGES, MBOR,
PCMB, MMMB et Inter-IAMB sur les réseaux GENE, PIGS, INSULINet LINK.

1909 instances caractérisées par139351 variables binaires. Les variables décrivent les
propriétés tri-dimensionnelles des composés. Chaque composé est étiqueté avec une
des deux classes, selon qu’il se fixe au site cible ou non. La tâche de KDD-Cup 2001
était d’apprendre un classifieur afin de prédire l’affinité defixation et, par conséquent,
le potentiel d’un composé comme agent anti-coagulation. Les classifieurs soumis à
KDD-Cup 2001 ont été évalués sur les634 composés (données de test) par la moyenne
équilibrée (WAcc) de classification. La base THROMBIN est difficile pour trois rai-
sons. Premièrement, elle a un très grand nombre de variables. Deuxièmement, les don-
nées d’apprentissage sont extrêmement déséquilibrées : seuls 42 des1909 composés
se fixent. Troisièmement, les données de test ne possèdent pas la même distribution de
probabilité que les données d’apprentissage, car les composés dans les données de test
ont été synthétisés sur la base des résultats enregistrés dans les données d’apprentis-

Extraction de frontière de Markov 9

sage. Obtenir une précision supérieure à60% est impressionnant comme il est indiqué
dans (Peñaet al., 2007).

IFSSGES a été exécuté61 fois dans le temps dont nous disposions pour nos
expériences, aveca priori sur les structures arbitrairement fixé à10−16×f , oùf est le
nombre de paramètres libres dans le DAG. Les sorties ont été utilisées comme entrées
d’un classifieur bayésien naïf et une classification sur les données d’essai a été réalisée.
Comme le montre la figure 2, IFSS obtient des résultats entre36% (très mauvais)
et 71%, avec une moyenne de55% et seulement46 lancements de IFSS obtiennent
plus de50% en précision équilibrée, c’est-à-dire mieux que le classifieur aléatoire.
Ces résultats sont comparables à MBOR (Rodrigues de Moraiset al., 2008) et IAMB
(Tsamardinoset al., 2003) qui permettent d’atteindre respectivement53% — sur10
lancements — et54% — sur114 lancements. C’est par contre un peu moins bon que
PCMB (Peñaet al., 2007) qui obtient63% (sur 114 lancements). Notons que dans
cette expérience, chaque résultat d’IFSSGES a été obtenu en220 minutes environ
sur une machine de bureau classique, valeur comparable aux autres algorithmes.

Néanmoins, la meilleure MB obtient un score de71.1%, ce qui est impressionnant
par rapport à (Chenget al., 2002; Peñaet al., 2007). Il convient de mentionner que
J. Cheng, le vainqueur de la KDD-cup 2001, obtient68.4%, à partir des quatre va-
riables obtenues par son algorithme (10695, 16794, 79651 et 91839) en utilisant un
classifieur bayésien. Le tableau 4 compare ces deux MB en utilisant plusieurs classi-
fieurs.

IFSS Cheng
κ TPR FPR Acc WAcc κ TPR FPR Acc WAcc

Output model 0.420 0.467 0.085 0.809 0.691 0.316 0.633 0.264 0.711 0.684

NaiveBN 0.437 0.547 0.120 0.801 0.713 0.297 0.600 0.258 0.708 0.671

SVM 0.464 0.500 0.076 0.823 0.712 0.312 0.313 0.056 0.795 0.629

RForest 0.439 0.513 0.099 0.809 0.707 0.312 0.313 0.056 0.795 0.629

Tableau 4.Résultats de classification en utilisant la meilleure MB avec celle de Cheng

5.4. Robustesse

Lors d’une sélection sur des ensembles de données avec un grand nombre de va-
riables et un petit nombre d’échantillons, la robustesse duprocessus de FSS devient
aussi important que la performance du modèle obtenu. Par exemple, dans l’analyse
de puces à ADN, les experts du domaine préfèrent nettement une sélection de gènes
stables que dans la plupart des cas, car ces gènes sont ensuite analysés avec de mul-
tiples expériences qui exigent beaucoup de temps et d’effort (Aussemet al., 2009).
Avec de telles bases de données de grande dimension, tous lesalgorithmes de FSS
sont soumis à une certaine variabilité. Comme indiqué dans (Saeyset al., 2008), la ro-
bustesse peut être considérée de différents points de vue : la perturbation au niveau des
instances (par exemple en supprimant ou en ajoutant des échantillons), au niveau des
variables (par exemple par l’ajout de bruit à des variables), la variation des paramètres
de l’algorithme de FSS, ou une combinaison d’entre eux. Ici,nous mettons l’accent

10 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

0.35 0.4 0.45 0.5 0.55 0.6 0.65 0.7 0.75
0

1

2

3

4

5

6

7

8

9

10

Weighted Accuracy

N
um

be
r

of
 r

un
s

Figure 2. Précision des résultats des
61 lancements d’IFSSGES.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 59 60 61

16737
27356
27360
27673
31820

100061
88236
91646

113055
3392

89578
120485

32415
35379

135813
23406
92918
91839
10695
79651

Frequency on 61 runs

T
he

 2
0

m
os

t f
re

qu
en

t v
ar

ia
bl

es

Figure 3. Fréquences des20 variables
les plus fréquemment sélectionnées.

sur la robustesse de l’algorithme de FSS définie par la variation du résultat lors d’une
permutation aléatoire des variables.

On considère à nouveau les61 lancements de IFSS sur des données THROMBIN.
Les 20 variables les plus fréquemment sélectionnées sont présentées dans la figure 3
en ordre décroissant de fréquence. Comme nous pouvons le constater, les variables
79651 et10695 ont toujours été sélectionnées. Ces variables sont également présentes
parmi les quatre variables du gagnant de la KDD-cup en 2001, et la variable79651 est
toujours présente dans les10 meilleures MB obtenues par KIAMB (Peñaet al., 2007).
La troisième variable la plus fréquente, à savoir91839, est également l’une des quatre
variables du gagnant de la KDD-cup.

À la suite de (Kalousiset al., 2007), nous adoptons une approche fondée sur la
similitude d’ensembles pour mesurer la stabilité des variables en comparant les61
sorties de IFSS. Nous utilisons l’indice de Jaccard qui est une mesure de similarité
entre deux sous-ensemblesS1 et S2. Plus les ensembles sont similaires, plus l’index
de Jaccard est grand. La stabilité globale peut être définie comme la moyenne des
similitudes paire-à-paire entre lesn = 61 MB :

Itot =

∑n

i=1

∑n

j=i+1
I(Si, Sj)

n(n− 1)
avec I(Si, Sj) =

|Si

⋂

Sj|

|Si

⋃

Sj|

Une moyenne de0.336 (avec un écart-type de0.116) a été obtenue pourIFSSGES.

5.5. Mesure empirique de la complexité

Dans cette section, nous allons évaluer empiriquement la complexité de IFSS. Pour
ce faire, nous considérons à nouveau la base de données THROMBIN. Lancer IFSS
sur les parties de plus en plus grandes d’une base de données réelle fournit des infor-
mations sur la complexité empirique de l’algorithme dans uncontexte réel. La tâche

Extraction de frontière de Markov 11

10 100 1000 10000 100000
10

−2

10
−1

10
0

10
1

10
2

10
3

10
4

time

Time Evolution
Lower linear function
Upper linear function
Interquartile range

Figure 4. Temps moyens d’exécution en échelle log-log selon le nombrede variables

ici est encore d’extraire la MB à partir de 1909 composés. Nous choisissons au hasard
des sous-ensembles de0.01%, 0.1%, 1% et10% de toutes les variables (dont la cible)
et utilisons ces sous-ensembles comme entrée d’IFSS. L’ensemble du processus a été
répété 20 fois. Nous rapportons dans la figure 4 l’évolution du temps (en échelle log-
log) en fonction du nombre de variables. À chaque variation du nombre de variable,
le temps d’exécution varie d’un facteur multiplicatif. Le graphique montre que que ce
facteur est empiriquement enO(n1,3). La complexité en temps quasi-linéaire de IFSS
s’avère prometteuse pour une gamme d’applications dans le domaine de la biologie
qui fait intervenir des centaines de milliers de variables.

6. Conclusion

Nous avons présenté et mesuré la performance d’un processusde sélection de va-
riables ayant la capacité de passer à l’échelle. Cette procédure associe incrémenta-
lement les résultats de méthodes d’apprentissage de structure de réseaux bayésiens
qui fonctionnent uniquement sur des ensembles réduits de variables. La méthode s’est
avérée très efficace en termes de temps de fonctionnement et de précision. De nou-
velles expériences, plus intensives, et utilisant d’autres algorithmes d’apprentissage
seront bientôt réalisées.

7. Bibliographie

Aussem A., Rodrigues de Morais S., Perraud F., Rome S., « Robust gene selection from mi-
croarray data with a novel Markov boundary learning method :Application to diabetes ana-
lysis »,European Conference on Symbolic and Quantitative Approaches to Reasoning with
Uncertainty ECSQARU’09, vol. 5590 ofLecture Notes in Artificial Intelligence, Springer-
Verlag Berlin Heidelberg, Verona, Italy, p. 724-735, 2009.

Cheng J., Hatzis C., Hayashi H., Krogel M., Morishita S., Page D., Sese J., « KDD Cup 2001
Report »,ACM SIGKDD Explorations, p. 1-18, 2002.

12 5èmes Journées Francophones sur les Réseaux Bayésiens, Nantes, 10-11 Mai 2010

Chickering D. M., « Optimal Structure Identification with Greedy Search »,Journal of Machine
Learning Research, vol. 3, p. 507-554, 2002.

Demsar J., « Statistical comparisons of claissifiers over multiple data sets »,Journal of Machine
Learning Research, vol. 7, p. 1-30, 2006.

Hua J., Tembe W., Dougherty E., « Performance of feature-selection methods in the classifica-
tion of high-dimension data »,Pattern Recognition, vol. 42, p. 409-424, 2009.

Kalousis A., Prados J., Hilario M., « stability of feature selection algorithms : a study on high-
dimensional spaces »,Knowl. Inf. Syst., vol. 12, p. 95-116, 2007.

Ma S., Huang J., « Penalized feature selection and classification in bioinformatics »,Briefings
in Bioinformatics, vol. 5, p. 392-403, 2008.

Neapolitan R. E.,Learning Bayesian Networks, Pearson Prentice Hall, Upper Saddle River, NJ,
2004.

Nilsson R., Peña J., Björkegren J., Tegnér J., « Evaluating Feature Selection for SVMs in High
Dimensions »,European Conference on Machine Learning and Principles andPractice of
Knowledge Discovery in Databases, ECML PKDD, 2006.

Peña J., Nilsson R., Björkegren J., Tegnér J., « Towards Scalable and Data Efficient Learning
of Markov Boundaries »,International Journal of Approximate Reasoning, vol. 45, n˚ 2,
p. 211-232, 2007.

Rodrigues de Morais S., Aussem A., « A Novel Scalable and DataEfficient Feature Subset Se-
lection Algorithm »,European Conference on Machine Learning and Principles andPrac-
tice of Knowledge Discovery in Databases ECML-PKDD’08, vol. 5212 ofLecture Notes
in Computer Science, Springer-Verlag Berlin Heidelberg, Antwerp, Belgium, p.298-312,
2008.

Rodrigues de Morais S., Aussem A., « A Novel Markov Boundary Based Feature Subset Se-
lection Algorithm »,Neurocomputing, vol. 73, p. 578-584, 2010.

Saeys Y., Abeel T., de Peer Y. V., « Robust Feature Selection Using Ensemble Feature Selection
Techniques »,European Conference on Machine Learning and Principles andPractice of
Knowledge Discovery in Databases, ECML PKDD, Antwerp, Belgium, p. 313-325, 2008.

Tang Y., Zhang Y., Huang Z., « Development of two-stage SVM-RFE gene selection strategy
for microarray expression data analysis »,IEEE-ACM Transactions on Computational Bio-
logy and Bioinformatics, vol. 4, p. 365-381, 2007.

Thibault G., Aussem A., Bonnevay S., « Incremental BayesianNetwork Learning for Sca-
lable Feature Selection »,8th International Symposium on Intelligent Data Analysis,IDA
2009, Lyon, France, 2009, Proceedings, vol. 5772 ofLecture Notes in Computer Science,
Springer-Verlag Berlin Heidelberg, p. 202-212, 2009.

Tsamardinos I., Aliferis C., Statnikov A., « Algorithms forLarge Scale Markov Blanket Disco-
very. »,Florida Artificial Intelligence Research Society Conference FLAIRS’03, p. 376-381,
2003.

Tsamardinos I., Brown L. E., Aliferis C. F., « The Max-Min Hill-Climbing Bayesian Network
Structure Learning Algorithm. »,Machine Learning, vol. 65, n˚ 1, p. 31-78, 2006.

Yaramakala S., Margaritis D., « Speculative Markov BlanketDiscovery for Optimal Feature
Selection. »,IEEE International Conference on Data Mining, p. 809-812, 2005.

