

Rmixmod

Le package R de MIXMOD®

Rencontres R 2012 - Bordeaux

Florent Langrognat

Laboratoire de Mathématiques de Besançon

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Rmixmod : le package R de Mixmod

Architecture

Rmixmod

Avantages

- **Atouts de R**
 - ▶ Environnement R reconnu, efficace et apprécié
 - ▶ Interface avec d'autres packages
 - ▶ Outils de visualisation
- **Atouts de mixmodLib (C++)**
 - ▶ Développée depuis 2001
 - ▶ Largement diffusée, et utilisée
 - ▶ **Eprouvée, robuste, rapide**

Rmixmod

1 Contexte

- **Le projet Mixmod**
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Fiche d'identité

- Projet débuté en **2001**
- Compétences complémentaires en **informatique** et **statistiques**
- Diffusion : **www.mixmod.org**
- **Licence** : GNU GPL
- **Rencontres** Mixmod
- Forum d'**utilisateurs**, accompagnement, demandes d'évolutions, ...

Rmixmod

1 Contexte

- Le projet Mixmod
- **Principales fonctionnalités**
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Fonctionnalités (1)

Problématiques traitées

- Classification non supervisée
- Classification supervisée (analyse discriminante)
- Estimation de densité

Cadre de travail - Type de données traitées

Modèles de mélanges

- Gaussiens (données quantitatives)
- Multinomiaux (données qualitatives)
- Modèles spécifiques pour les données en grande dimension

Fonctionnalités (2)

Modèles et métriques

Données quantitatives

14 modèles gaussiens

basés sur la décomposition en valeur singulière de la matrice de variance

Données quantitatives en grande dimension

8 modèles spécifiques pour la grande dimension

Données qualitatives

5 modèles multinomiaux

basés sur une reparamétrisation de la distribution de Bernoulli

Fonctionnalités (3)

Algorithmes

Maximisation de la vraisemblance (ou vraisemblance complétée)

- **EM** (Expectation Maximisation)
- **SEM** (Stochastic EM)
- **CEM** (Classification EM)

Critères

- **BIC** (Bayesian Information Criterion)
- **ICL** (Integrated Completed Likelihood)
- **NEC** (Normalized Entropy Criterion)
- **CV** (Cross Validation)

Initialisations et Stratégies

- **6 initialisations**
Ex : 'random', 'short runs of EM',...
- **Algorithmes chaînés**
Ex : 100 iterations de **SEM** puis 50 iterations de **EM**

Et aussi...

- Connaissance partielle des labels des individus (**semi-supervisé**)
- Individus **pondérés**

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

L'ensemble logiciel MIXMOD (1)

mixmodLib

Bibliothèque de calcul

- Rapide, robuste, éprouvée
- Ensemble de classes C++
- Env. 500 téléchargements par an depuis 2001

L'ensemble logiciel MIXMOD (2)

mixmodGUI Interface graphique

- Conviviale
- Entrées/Sorties XML
- Utilisation des bibliothèques QT et Qwt
- Disponible depuis 2011
env. 500 téléchargements
sur un an

L'ensemble logiciel MIXMOD (3)

mixmodForMatlab

Package pour Matlab

- Interface de mixmodLib pour Matlab
- Ensemble de fonctions Matlab :
 - ▶ Classification supervisée et non supervisée
 - ▶ Outils de visualisation
- Disponible depuis 2003
env. 300 téléchargements par an

L'ensemble logiciel MIXMOD (4)

Rmixmod

Package pour R

- Interface de mixmodLib pour R
- Ensemble de fonctions R :
 - ▶ Classification supervisée et non supervisée
 - ▶ Outils de visualisation
- Disponible depuis 2012

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- **Vue d'ensemble**
- Classification non supervisée
- Classification supervisée

3 Perspectives

Architecture

Rmixmod

Classes - Fonctions

Classes Rmixmod

Classes (S4)

Mixmod
MixmodCluster [`<-Mixmod`]
MixmodLearn [`<-Mixmod`]
MixmodPredict
MixmodResults
MixmodDAResults [`<-MixmodResults`]
Model
MultinomialModel [`<-Model`]
GaussianModel [`<-Model`]
Parameter
GaussianParameter [`<-Parameter`]
MultinomialParameter [`<-Parameter`]
Strategy

Fonctions Rmixmod

Fonctions

mixmodCluster
mixmodLearn
mixmodPredict

mixmodStrategy
mixmodGaussianModel
mixmodMultinomialModel
sortByCriterion
nbFactorFromData

summary
print
hist
histCluster
plot
PlotCluster
barplot
barplotCluster

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- **Classification non supervisée**
- Classification supervisée

3 Perspectives

Classification non supervisée

mixmodCluster

```
mixmodCluster(data, nbCluster, dataType=NULL, models=NULL,  
strategy=mixmodStrategy(), criterion="BIC", weight=NULL, knownLabels=NULL)
```

● Entrées

- ▶ **data** (matrice ou *data frame*)
- ▶ **nbCluster** (vecteur d'entiers)
- ▶ **dataType** (chaîne de caractères)
- ▶ **models** : liste des modèles gaussiens ou multinomiaux (objet [Model])
- ▶ **strategy** : stratégie Mixmod (initialisation + algorithme) (objet [Strategy])
- ▶ **criterion** : liste de critères de sélection (chaîne de caractères)
- ▶ **weight** : vecteur de poids
- ▶ **knownLabels** : vecteur des labels connus

● Sortie : Un objet [MixmodCluster]

Contenant notamment 2 objets [MixmodResults] :

- ▶ **bestResult** : le meilleur modèle
- ▶ **results** : liste des modèles triés (selon le 1^{er} critère)

Classification non supervisée

Illustration

Geyser (données quantitatives)

Illustration 1

Commandes Rmixmod

```
> data(geyser)
> out<-mixmodCluster(geyser, nbCluster=2)
> summary(out)
*****
* Number of samples = 272
* Problem dimension = 2
*****
* Number of cluster = 2
* Model Type = Gaussian_pk_Lk_C
* Criterion = BIC(2322.9719)
* Parameters = list by cluster
* Cluster 1 :
* Proportion = 0.6429
* Means = 4.2922 79.9964
* Variances  = | 0.1453 0.8301 |
* | 0.8301 40.9022 |
* Cluster 2 :
* Proportion = 0.3571
* Means = 2.0397 54.5171
* Variances  = | 0.0984 0.5618 |
* | 0.5618 27.6831 |
* Log-likelihood = -1136.2599
*****
```

Illustration 1

Plot

Plusieurs modèles et plusieurs critères

Commandes Rmixmod

```
> out<-mixmodCluster(geyser, nbCluster=2:3, criterion=c("BIC","ICL"),
+ models=mixmodGaussianModel())
> summary(out)
*****
* Number of samples = 272
* Problem dimension = 2
*****
* Number of cluster = 3
* Model Type = Gaussian_p_L_C
* Criterion = BIC(2312.6006) ICL(2377.6923)
* Parameters = list by cluster
* Cluster 1 :
* Proportion = 0.3333
* Means = 3.9765 78.7195
* Variances = | 0.0798 0.5341 |
* | 0.5341 34.2108 |
* Cluster 2 :
* Proportion = 0.3333
* Means = 4.5545 81.0528
* Variances = | 0.0798 0.5341 |
* | 0.5341 34.2108 |
* Cluster 3 :
* Proportion = 0.3333
* Means = 2.0390 54.5083
* Variances = | 0.0798 0.5341 |
* | 0.5341 34.2108 |
* Log-likelihood = -1131.0742
*****
```

Illustration 1 bis

plot (3 classes)

Illustration 1 bis

Tri selon ICL

```
> out_icl<-sortByCriterion(out, "ICL")
> summary(out_icl)
*****
* Number of samples = 272
* Problem dimension = 2
*****
*
* Number of cluster = 2
* Model Type = Gaussian_pk_Lk_D_Ak_D
* Criterion = BIC(2320.2833) ICL(2320.5794)
* Parameters = list by cluster
* Cluster 1 :
* Proportion = 0.6432
* Means = 4.2915 79.9893
* Variances = | 0.1588 0.6810 |
* | 0.6810 35.7667 |
*
* Cluster 2 :
* Proportion = 0.3568
* Means = 2.0387 54.5041
* Variances = | 0.0783 0.6467 |
* | 0.6467 33.8930 |
*
* Log-likelihood = -1132.1126
*****
```

Illustration 1 bis

plot (2 classes)

2 classes

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- **Classification supervisée**

3 Perspectives

Classification supervisée : 1^{re} étape

mixmodLearn

```
mixmodLearn(data, knownLabels, dataType=NULL, models=NULL, criterion="CV",  
nbCVBlocks=10, weight=NULL)
```

● Entrées

- ▶ **data** : échantillon d'apprentissage (matrice ou *data frame*)
- ▶ **knownLabels** : étiquettes de l'échantillon d'apprentissage (vecteur d'entiers)
- ▶ **dataType** (chaîne de caractères)
- ▶ **models** : liste des modèles gaussiens ou multinomiaux (objet [Model])
- ▶ **criterion** : liste de critères de sélection (chaîne de caractères)
- ▶ **nbCVBlocks** : nombre de blocs pour la Validation Croisée
- ▶ **weight** : vecteur de poids

● Sortie : Un objet [MixmodLearn]

Contenant notamment 2 objets [MixmodResults] :

- ▶ **bestResult** : le meilleur modèle
- ▶ **results** : liste des modèles triés (selon le 1^{er} critère)

Classification supervisée : 2^e étape

mixmodPredict

mixmodPredict(data, classificationRule)

- **Entrées**

- ▶ **data** : individus à classer (matrice ou *data frame*)
- ▶ **classificationRule** : règle de classement issue de l'étape mixmodLearn (objet [MixmodResults])

- **Sortie** : Un objet [MixmodPredict] avec :

- ▶ labels : labels obtenus par la règle de classement
- ▶ proba : probabilité d'appartenance à chaque classe

Classification supervisée

Illustration (données qualitatives) : puffins

variable	nombre de niveaux de réponse	valeurs
sexe	2	mâle, femelle
sourcils	5	absent -> très prononcé
collier	6	absent -> continu
sous-caudales	5	blanc, noir, noir&blanc, noir&BLANC, NOIR&blanc
liseret	4	absent, . . . , beaucoup

Observations

Données

- Nombre d'**individus** : $n = 69$
- Nombre d'**espèces (classes)** : $K = 2$
- Nombre de **variables** : $d = 5$
- Individu i : $(x_i, z_i) = ((x_i^j)_{j=1, \dots, d}, z_i)$

n^0	z_i	x_i^1	x_i^2	x_i^3	x_i^4	x_i^5
1	1	1	2	2	2	2
2	1	2	1	3	3	1
⋮	⋮			⋮		
68	2	1	4	1	2	1
69	2	1	3	1	2	1

Illustration 2 - Apprentissage

Apprentissage (1)

```
> data(birds)
> learn<-mixmodLearn(birds, birdsLabel)
> summary(learn)
*****
* Number of samples = 69
* Problem dimension = 5
*****
* Number of cluster = 2
* Model Type = Binary_pk_EKjh
* Criterion = CV(0.9855)
* Parameters = list by cluster
* Cluster 1 :
* Proportion = 0.6667
* Center = 1.0000 3.0000 1.0000 1.0000 1.0000
* Scatter = | 0.4787 0.4787 |
* | 0.0691 0.0266 0.1862 0.0904 |
* | 0.1660 0.1532 0.0043 0.0043 0.0043 |
* | 0.0383 0.0043 0.0043 0.0255 0.0043 |
* | 0.0780 0.0496 0.0284 |
* Cluster 2 :
* Proportion = 0.3333
* Center = 2.0000 2.0000 2.0000 2.0000 1.0000
* Scatter = | 0.3958 0.3958 |
* | 0.1354 0.1562 0.0104 0.0104 |
* | 0.0500 0.0750 0.0083 0.0083 0.0083 |
* | 0.3417 0.5333 0.1333 0.0500 0.0083 |
* | 0.0694 0.0556 0.0139 |
* Log-likelihood = -203.5308
*****
```

Illustration 2 - Apprentissage

Apprentissage (2)

```
> learn@bestResult
* nbCluster = 2
* model name = Binary_pk_Ekjh
* criterion = CV(0.9855)
* likelihood = -203.5308
*****
* number of modalities = 2 4 5 3
*** Cluster 1
* proportion = 0.6667
* center = 1.0000 3.0000 1.0000 1.0000 1.0000
* scatter = |
 | 0.4787 0.4787 |
 | 0.0691 0.0266 | 0.1862 0.0904 | |
 | 0.1660 0.1532 | 0.0043 0.0043 | 0.0043 |
 | 0.0383 0.0043 | 0.0043 0.0255 | 0.0043 |
 | 0.0780 0.0496 | 0.0284 |
*** Cluster 2
* proportion = 0.3333
* center = 2.0000 2.0000 2.0000 2.0000 1.0000
* scatter = |
 | 0.3958 0.3958 |
 | 0.1354 0.1562 | 0.0104 0.0104 | |
 | 0.0500 0.0750 | 0.0083 0.0083 | 0.0083 |
 | 0.3417 0.5333 | 0.1333 0.0500 | 0.0083 |
 | 0.0694 0.0556 | 0.0139 |
*****
* Classification with CV:
 | Cluster 1 | Cluster 2 |
-----|-----|-----|
Cluster 1 | 45 | 0 |
Cluster 2 | 1 | 23 |
-----|-----|-----|
* Error rate with CV = 1.45 %

* Classification with MAP:
 | Cluster 1 | Cluster 2 |
-----|-----|-----|
Cluster 1 | 46 | 0 |
Cluster 2 | 0 | 23 |
-----|-----|-----|
* Error rate with MAP = 0.00 %
*****
```

Illustration 2 - Apprentissage

Visualisation (1)

Illustration 2 - Apprentissage

Visualisation (2)

Illustration 2 - Classement

Classement

```
> other_birds
  gender poor eyebrow collar sub-caudal border
1  male poor pronounced dotted white  few
2  female none dotted black  none
3  female pronounced none white  none
4  male pronounced dotted white  none
5  male pronounced dotted white  none
6  male pronounced dotted white  none
7  female pronounced dotted white  none
8  female poor pronounced dotted white  none
9  female poor pronounced dotted white  none
10 female poor pronounced dotted white  none
> predict<-mixmodPredict(other_birds, classificationRule=learn["bestResult"])
> summary(predict)
*****
* partition = 2 2 1 1 1 1 1 2 2 2
* probabilities = | 0.0334 0.9666 |
 | 0.0012 0.9988 |
 | 0.9998 0.0002 |
 | 0.9896 0.0104 |
 | 0.9896 0.0104 |
 | 0.9896 0.0104 |
 | 0.9828 0.0172 |
 | 0.0226 0.9774 |
 | 0.0226 0.9774 |
 | 0.0226 0.9774 |
*****
_
```

Rmixmod

1 Contexte

- Le projet Mixmod
- Principales fonctionnalités
- Composants logiciels Mixmod

2 Rmixmod

- Vue d'ensemble
- Classification non supervisée
- Classification supervisée

3 Perspectives

Perspectives

- Intégrer **toutes les fonctionnalités** actuelles de mixmodLib.
Reste à faire :
 - ▶ Initialisations *PARAM (/USER)* et *LABEL*
 - ▶ Modèles Haute Dimension pour la classification supervisée
- ... et les **prochaines fonctionnalités**
- Activer une **communauté** autour de Rmixmod
- Inciter les **contributions**

Les idées, les contributions sont les bienvenues

Ressources

- Site web : <http://www.mixmod.org>
- Forum de discussion : https://gforge.inria.fr/forum/forum.php?forum_id=10462
- contact :
 - ▶ contact@mixmod.org
 - ▶ florent.langrognet@univ-fcomte.fr

FIN

Merci de votre attention