
Un cadre général pour les mesures de co-similarité.

Clément Grimal ∗, Gilles Bisson ∗∗

∗UJF-Grenoble 1/CNRS - Université de Grenoble
∗∗CNRS - Université de Grenoble

LIG UMR 5217 / AMA team
{clement.grimal, gilles.bisson@imag.fr}

Résumé. Nous proposons ici une formulation générale de la notion de co-similarité qui
permet d’effectuer des co-classifications conjointes d’objets et de descripteurs – par exemple
des matrices documents/termes – en utilisant les algorithmes classiques de classification.

1 Contexte
En classification, lorsque ces caractéristiques décrivant une collection d’instances correspondent à un

type de donnée homogène et qu’elles sont sémantiquement comparables, il est possible de les classifier au
même titre que les instances. L’objectif de la co-classification (co-clustering) est de prendre en compte cette
dualité afin de faire émerger automatiquement des regroupements plus pertinents : ainsi, dans le contexte
des données textuelles, il est clair que la ressemblance entre documents dépend de la ressemblance entre
les termes qui les composent, et non de leur seule identité, et réciproquement pour les termes.

Cette approche est largement étudiée dans le contexte de la bioinformatique et de la fouille de textes.
Dans ce domaine, elle permet de surmonter le double problème de la faible densité des données (sparsity)
et de la taille élevée du nombre des caractéristiques (curse of dimensionality). Parmi les nombreuses ap-
proches proposées, l’une des plus connue est l’analyse sémantique latente (LSA) introduite par Deerwester
et al. (1990). Ces travaux repose sur le fait qu’un être humain utilise un vocabulaire varié pour décrire
un même thème. Par exemple, si l’on considère un premier corpus contenant plusieurs co-occurrences des
termes océan et vagues et un second contenant les termes mer et vagues, on peut inférer par transitivité
que les termes océan et mer sont possiblement sémantiquement reliés. Cette association correspond à une
co-occurrence du second ordre (une seule indirection) et peut être généralisée à des ordres supérieurs.

Nous avons développé une mesure nommée χ-Sim (Bisson et Hussain (2008); Hussain et al. (2010))
qui capture ces régularités par l’intermédiaire de la notion de co-similarité. L’idée est de construire de
manière conjointe les deux matrices de similarité entre documents et mots, chacune prenant en compte
durant le calcul les informations fournies par les autres. Ces matrices permettent ensuite de faire de la
co-classification en utilisant des algorithme de classification standards tels les k-means, la CAH, ...

2 Notations utilisées
Les matrices (capitales) et les vecteurs (minuscules), sont en gras alors que les variables sont en italique.
– Matrice de données : M représente la matrice de données de na lignes et de nb colonnes avec mij

correspondant à l’intensité du lien entre l’objet représenté par la ligne i (ai) et l’objet représenté
par la colonne j (bj). Nous utiliserons également une notation vectorielle pour les lignes mi: =
[mi1 · · ·minb] et pour les colonnes m:j = [m1j · · ·mnaj]. Dans la suite, nous nous réfèrerons à ai
quand nous nous intéresseront à l’objet i de type A, et nous utiliserons mi: pour dénoter son vecteur.

– Matrices de similarité : SA et SB représentent respectivement les matrices (carrées et symétriques)
de similarité pour les objets de type A (de taille na × na) et les objets de type B (de taille nb × nb).
Ainsi ∀i, j = 1..na, saij ∈ [0, 1] et ∀i, j = 1..nb, sbij ∈ [0, 1].

– Fonction de similarité : la fonction générique Fs(·, ·) prend en argument deux éléments de M, mil

et mjn et retourne une mesure de similarité entre ces deux éléments Fs(mil,mjn).

141

Co-similarité

3 Fondements de la mesure χ-Sim
Classiquement, la mesure de similarité (ou de distance) entre deux objets ai et aj est définie comme

une fonction – notée ici Sim(ai, aj) – qui ne dépend que des « éléments » communs entre objets. On peut
ajouter d’autres éléments, par exemple pour normaliser la valeur, mais fondamentalement l’idée reste la
même, la conséquence étant que la similarité entre deux objets ne partageant aucune information est nulle :

Sim(ai, aj) = Fs(mi1,mj1) + · · ·+ Fs(mic,mjc) (1)

Maintenant, supposons que l’on dispose d’un matrice SB dont les éléments sont les mesures de simi-
larité entre les objets représentés par les colonnes de la matrice de données (ici les mots des documents).
Simultanément, introduisons, par analogie à la norme Lk (distance de Minkowski), la notion de pseudo-
norme k. Ainsi, si SB = I et k = 1, l’équation (1) peut être réécrite comme :

Simk(ai, aj) =
k

����
nb�

l=1

(Fs(mil,mjl))
k
× sbll (2)

Maintenant, nous allons généraliser (2) afin de prendre en compte, non plus uniquement les éléments
communs aux deux objets, mais également l’ensemble des paires d’éléments. De la sorte, nous devenons
capable de « capturer » non seulement la similarité entre les éléments identiques mais aussi celle provenant
d’éléments différents : dans le cas de corpus, on devient ainsi potentiellement capable de comparer des
documents contenant des termes différents. Bien sûr, pour chaque paire d’éléments bl et bn qui ne sont
pas directement partagés par ai et aj , nous pondérons leur contribution à la similarité Sim(ai, aj) par leur
propre similarité normalisée sbln. Cette nouvelle similarité entre les deux objets ai et aj est définie dans
l’équation (3) dans laquelle les termes dont l = n sont ceux qui apparaissaient dans (2) :

Simk(ai, aj) =
k

����
nb�

l=1

nb�

n=1

(Fs (mil,mjn))
k
× sbln (3)

En supposant, comme pour le cosinus, que Fs(mij ,mjn) correspond au produit de ses deux arguments,
i.e. Fs(mij ,mjn) = mil ×mjn , nous pouvons réécrire (3) sous la forme du produit matriciel suivant :

Simk(ai, aj) = Simk(mi:,mj:) =
k
�
(mi:)

k
× SB×

�
mT

j:

�k (4)

avec (mi:)
k =

�
(mij)

k
· · · (mic)

k
�

et mT
j: représentant le vecteur transposé de mj:.

Finalement, nous pouvons introduire un terme de normalisation – noté N (mi:,mj:) – afin que toutes
les mesures de similarité soient comprises dans l’intervalle [0, 1]. Nous obtenons alors l’équation ci-
dessous (5), dans laquelle srij représente un élément de la matrice SA :

saij =

k
�

(mi:)
k
× SB×

�
mT

j:

�k

N (mi:,mj:)
(5)

On peut remarquer que l’équation (5) généralise différentes mesures de similarité classiques :
– L’indice de Jaccard peut être obtenu pour les valeurs de paramètres suivantes : k = 1, SB = I (la

matrice identité), et N (mi:,mj:) = �mi:�1 + �mj:�1 −mi:mT
j:

– Le coefficient de Dice correspond à k = 1, SB = 2I, et N (mi:,mj:) = �mi:�1 + �mj:�1
– La mesure de similarité du cosinus généralisé (Qamar et Gaussier, 2009) est obtenu lorsque SB

est une matrice semi-définie positive (SDP) notée A. Sous cette hypothèse, on peut donc définir le
produit scalaire < mi:,mj: >A = mi: × A × mT

j:, ainsi que la norme associée notée �mi:�A =

< mi:,mi: >A. On définit alors N (mi:,mj:) =
�

�mi:�A ×
�
�mj:�A.

142

C. Grimal et al.

3.1 Fonction de normalisation de χ-Sim
Nous allons introduire un nouveau schéma de normalisation, que nous nommerons pseudo-normalisation,

et qui s’inspire de la mesure de similarité du cosinus généralisé, en relaxant la contrainte sur la propriété
SDP de la matrice A et en ajoutant le paramètre k de pseudo-norme. En utilisant le produit matriciel (4)
introduit dans la section 3 nous définissons symétriquement les éléments des matrices SA et SB ainsi :

saij =
Simk(mi:,mj:)�

Simk(mi:,mi:)×
�

Simk(mj:,mj:)
(6a)

sbij =
Simk(m:i,m:j)�

Simk(m:i,m:i)×
�

Simk(m:j ,m:j)
(6b)

Les équations (6a) et (6b) définissent donc un système d’équations linéaires, dont les solutions cor-
respondent aux (co-)similarité entre les deux types d’objets dont la relation est décrite par la matrice de
données M. Par conséquent, l’algorithme χ-Sim est basé sur une approche itérative, i.e. un calcul alterné
des valeurs des matrices SA et SB. La normalisation assure que saii = 1 et que sbii = 1 sans garantir tou-
tefois que les indices de similarité soient toujours � 1. Dans le cas de données textuelles, cela correspond à
des problèmes de polysémies de termes. Considérons ainsi un corpus contenant, parmi plusieurs autres do-
cuments, les documents d1 contenant le mot orange et d2 contenant les mots rouge et banane. Supposons
qu’à une itération quelconque la matrice SB indique que que la valeur de similarité entre orange et rouge
est 1, celle entre orange et banane est 1 et celle entre rouge et banane est 0. Dès lors, en appliquant les for-
mules précédentes, Sim1(d1, d1) = 1, Sim1(d2, d2) = 2 and Sim1(d1, d2) = 2 et donc sr12 = 2√

1×2
> 1.

Ici, la similarité entre ces deux documents est surestimée à cause de la nature polysémique du mot orange
qui présenter une double analogie avec la couleur red et le fruit banane. Expérimentalement, on observe
que les valeurs srij and scij reste la plupart du temps inférieures ou égales à 1.

Parallèlement, lorsque l’on affecte à k des valeurs inférieures à 1 comme suggéré par Aggarwal et al.
(2001) pour la norme Lk dans le contexte d’espaces de grandes dimensions, on observe une amélioration
des résultats sur des test de classification (cf. Hussain et al. (2010)). Il faut cependant noter que nous
sommes dans une situation différente de la norme Lk car notre méthode ne définit pas un espace vectoriel
normé. Si l’on examine le cas simple où k = 1, on a alors Sim1(mi:,mj:) = mi: × SB × mT

i: , ce qui
correspond à la forme générale d’un produit scalaire, à la condition que SB soit symétrique et semi-défini
positive (SDP). Malheureusement, cette condition n’est pas nécessairement vérifié du fait de notre schéma
de normalisation 1. Aussi, notre mesure de similarité est simplement une forme bilinéaire dans un espace
préhilbertien « dégénéré », dans lequel notre mesure correspond au Cosinus.

Pour résoudre complètement ces problèmes, il est possible de projeter les matrices SB et SA à chaque
itération sur l’espace des matrices SDP comme le propose (Qamar et Gaussier, 2009). Ainsi, nous garanti-
rions que le nouvel espace engendré soit bien un espace préhilbertien. Cependant, on constate expérimen-
talement que l’ajout d’une telle étape ne permet pas d’améliorer significativement les résultats de notre
approche, car les matrices de similarités sont déjà très proches de l’espace des matrices SDP.

3.2 Traiter le ‘bruit’ dans les matrices de similarité
Si l’on considère le graphe biparti associé à une matrice documents/termes, on peut aisément montrer

(cf. Hussain et al. (2010)) que, à l’itération n de l’algorithme, l’élément saij de la matrice de similarité
des lignes est fonction du nombre de chemins d’ordre n qui existent entre les objets i et j. Cependant,
dans les jeux de données textuelles, certains termes sont rares et/ou ne sont pas spécifiques d’une classe
d’objets. Dans le cas de données textuelles cela peut correspondre à des mots soit mal-orthographié, soit
qui apparaissent de manière fortuite dans une classe de documents ; par exemple, le fait de trouver dans
un document qu’une personne est « ... une nouvelle étoile au firmament ... » ne rattache a priori en rien
ce document à la catégorie « astronomie ». On peut alors considérer ces termes comme une sorte de bruit

1. Une condition nécessaire pour que SB soit SDP serait que ∀i, j ∈ 1..c, |sbij | �
�

sbii × sbjj = 1.

143

Co-similarité

dans les données car itérations après itérations, ces termes permettent à l’algorithme d’établir de nouveaux
chemins erronés entre les différentes familles d’objets. Ces chemins induisent des similarités très faibles
mais ils sont nombreux, et nous pouvons faire l’hypothèse qu’ils peuvent brouiller les « vraies » similarités.
En se basant sur cette observation, nous introduisons dans l’algorithme χ-Sim une étape de seuillage
associée à une paramètre p qui a pour objectif de supprimer ces infomations. Concrètement il va s’agir, à
chaque itération, de remettre à 0 les p % des plus petites valeurs des matrices de similarité SA et SB.

3.3 Un algorithme générique pour χ-Simk
p

Les équations (6a) et (6b) nous permettent de calculer les similarités entre deux lignes et entre deux
colonnes. L’extension à toutes les paires de lignes et toutes les paires de colonnes peut être formulée sous
la forme d’une simple multiplication matricielle. Nous avons besoin de définir ici M◦k =

�
(mij)k

�
i,j

qui
représentent la mise à la puissance k de la matrice M. L’algorithme générique est le suivant :

1. On initialise les matrices de similarité SA et SB avec la matrice identité I. En effet, on considère
que l’on a pas de connaissance a priori, et que donc seul la similarité entre un objet et lui-même vaut
1. On note ces matrices SA(0) et SB(0).

2. À l’itération t, on calcule la nouvelle matrice de similarité SA(t) en utilisant la matrice SB(t−1) :

SA(t) = M◦k × SB(t−1)
× (M◦k)T and sa(t)ij ←

k
�
sa(t)ij

2k
�

sa(t)ii × sa(t)jj

(7)

On fait la même chose pour la matrice de similarité SB(t) en utilisant SA(t−1) :

SB(t) = (M◦k)T × SA(t−1)
×M◦k and sb(t)ij ←

k
�
sb(t)ij

2k
�

sb(t)ii × sb(t)jj

(8)

3. On fixe à 0 les p % des plus petites valeurs des matrices de similarité SA et SB.

4. Les étapes 2 et 3 sont répétées t fois (un nombre d’itérations de 4 est une valeur raisonnable pour des
données textuelles) pour mettre à jour itérativement SA(t) et SB(t).

Il est important de remarquer que même si χ-Simk
p calcule une mesure de similarité entre chaque

paire d’objets en utilisant toutes les paires de composantes des vecteurs les représentant, la complexité de
l’algorithme reste comparable aux mesures de similarité classiques comme celle du Cosinus. En supposant
que, pour une matrice générale de taille n×n, la complexité de la multiplication matricielle est de O(n3) et
que la complexité pour calculer M◦k est de O(n2), la complexité totale de χ-Simk

p est donnée par O(tn3).

Références
Aggarwal, C. C., A. Hinneburg, et D. A. Keim (2001). On the surprising behavior of distance metrics in

high dimensional space. In Lecture Notes in Computer Science, pp. 420–434. Springer.
Bisson, G. et F. Hussain (2008). Chi-sim : A new similarity measure for the co-clustering task. In Procee-

dings of the Seventh ICMLA, pp. 211–217. IEEE Computer Society.
Deerwester, S., S. T. Dumais, G. W. Furnas, Thomas, et R. Harshman (1990). Indexing by latent semantic

analysis. Journal of the American Society for Information Science 41, 391–407.
Hussain, S. F., C. Grimal, et G. Bisson (2010). An improved co-similarity measure for document clustering.

In International Conference on Machine Learning and Applications.
Qamar, A. M. et E. Gaussier (2009). Online and batch learning of generalized cosine similarities. In

Proceedings of the Ninth IEEE ICDM, Washington, DC, USA, pp. 926–931. IEEE Computer Society.

144

	proceedings_SFC2011_USB 150.pdf
	proceedings_SFC2011_USB 151
	proceedings_SFC2011_USB 152
	proceedings_SFC2011_USB 153

