

Interactive multi-label classification for data personalization

Noureddine-Yassine Nair-Benrekia, Pascale Kuntz, Frank Meyer

► To cite this version:

Noureddine-Yassine Nair-Benrekia, Pascale Kuntz, Frank Meyer. Interactive multi-label classification for data personalization. European Conference on Data Analysis, 2013, Luxembourg, Luxembourg. pp.136. hal-01144607

HAL Id: hal-01144607

<https://hal.science/hal-01144607>

Submitted on 22 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Interactive multi-label classification for data personalization

N.Y. Nair Benrekia^{1,2}, P. Kuntz², and F. Meyer¹

¹ Orange Labs, AV. Pierre Marzin 22307 Lannion cedex France
(yacinenouredine.nairbenrekia, franck.meyer)@orange.com

² LINA, la Chantrerie-BP 50609, 44360 NANTES cedex France
pascal.kuntz@univ-nantes.fr

Abstract. Recent interactive machine learning solutions have shown that embedding the end-user into the system might be the best way to fit his/her individual preferences. We here focus on a user-centered classification process which allows the user to interact with pre-computing results via a friendly visual interface. Recent experiments showed that interactive classification yields accurate results when classifiers are associated with a sufficient number of user-presented examples (Drucker et al., 2011). However, the efficient interactive learning solutions generally limit users to mono-labeling which may be not expressive enough in real-life situations; for instance, in some organization tasks, such as text labeling or multi-criteria recommendation where the user will naturally seek to handle multiple labels. In parallel, multi-label classification has received significant attention over the past few years (Madjarov et al., 2012). But, as far as we know, integrating multi-label approaches into an interactive learning framework still set open questions. In this communication, we propose a state-of-the-art of the multi-label classification algorithms capable of withstanding the interactivity constraints. We complete the presentation with first experimental results on literature datasets of various sizes (e.g. *Music* and *IMDB*).

Keywords

Interactive learning, multi-label classification, interactivity constraints

References

- Drucker, S. M. and Fisher, D. and Basu, S. (2011): Helping Users Sort Faster with Adaptive Machine Learning Recommendations. *Proc. of the 13th Int. conf. on Human-computer interaction, Vol. Part III*, 187-203
- Madjarov G., Kocev D., Gjorgjevik D., Dzeroski S. (2012): An extensive experimental comparison of methods for multi-label learning, *Pattern Recognition* 45(9): 3084-3104