
HAL Id: hal-01214638
https://hal.science/hal-01214638

Submitted on 12 Oct 2015

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.

UN CRITÈRE BASÉ SUR LA DISTANCE DE
MAHALANOBIS POUR L’AFFECTATION D’OBJETS

SUPPLÉMENTAIRES AUX CLASSES D’UNE CAH
EUCLIDIENNE

Frédérik Cassor, Brigitte Le Roux

To cite this version:
Frédérik Cassor, Brigitte Le Roux. UN CRITÈRE BASÉ SUR LA DISTANCE DE MAHALANOBIS
POUR L’AFFECTATION D’OBJETS SUPPLÉMENTAIRES AUX CLASSES D’UNE CAH EUCLI-
DIENNE. 46èmes Journées de Statistique, Jun 2014, Rennes, France. �hal-01214638�

https://hal.science/hal-01214638
https://hal.archives-ouvertes.fr


UN CRITÈRE BASÉ SUR LA DISTANCE DEMAHALANOBIS
POUR L’ AFFECTATION D’ OBJETS SUPPLÉMENTAIRES AUX

CLASSES D’ UNE CAH EUCLIDIENNE

Frédérik Cassor1 & Brigitte Le Roux2

1 CEVIPOF Sciences-po, 98 Rue de l’Université 75007 PARIS.
frederik.cassor@sciencespo.fr

2 MAP5, Université Paris Descartes 45 rue des Saints Pères 75270 Paris Cedex 06.
Brigitte.LeRoux@mi.parisdescartes.fr

Résumé.Dans une classification ascendante hiérarchique euclidienne (méthode de Ward),
la méthode usuelle d’affectation d’un individu supplémentaire à une classe est basée sur la
distance géométrique du point-individu au centre de la classe. Cette méthode présente l’inconvé-
nient de ne pas tenir compte de ce que les classes différent, quant aux poids, à leurs formes
et à leurs dispersions ; elle ne tient pas compte également des dichotomies successives de la
hiérarchie de parties issue de la classification. C’est pourquoi nous proposons une nouvelle
règle de classement adaptée à l’analyse géométrique des données qui tient compte de la forme
de chacune des classes.

Partant d’un ensemble d’individus supplémentaires, nous proposons une stratégie d’affecta-
tion de ces individus aux classes issues d’une hiérarchie binaire de parties. L’idée est d’affecter
les individus supplémentaires au niveau local d’un nœud à l’un de ses deux successeurs, jusqu’à
parvenir à une classe de la partition étudiée. Nous définissons un critère qui repose sur le rapport
des distances de Mahalanobis du point-individu au centre des deux classes constituant le nœud.

Nous présentons d’abord le principe de la méthode, puis nousl’appliquons à des enquêtes
barométriques initiées par le CEVIPOF qui portent sur la confiance des électeurs français. Nous
étudions l’évolution des classes d’individus entre 2009 et2013. Pour cela, nous avons écrit un
programme en langage R.

Mots-clés. Classification ascendante hiérarchique, classement, distance de Mahalanobis,
données d’enqûete, programme R.

Abstract. In a Euclidean hierarchical ascending clustering (HAC, Ward’s method), the usual
method for allocating a supplementary individual to a cluster is based on the geometric distance
from the individual–point to the barycenter of the cluster.The main drawback of this method is
that it does not take into consideration that clusters differ as regards weights, shapes and disper-
sions. Neither does it take into account successive dichotomies of the hierarchy of clustering.
This is why we propose a new ranking rule adapted to geometricdata analysis that takes the
shape of clusters into account.

From a set of supplementary individuals, we propose a strategy for assigning these indivi-
duals to clusters stemming from a HAC. The idea is to assign supplementary individuals at the
local level of a node to one of its two successors until a cluster of the partition under study is

1


reached. We define an allocation criterion based on the ratioof Mahalanobis distances from the
individual–point to barycenters of the two clusters that make up the node.

We first introduce the principle of the allocation method, and we apply it to several barome-
tric surveys carried out by the CEVIPOF on various components of trust among French voters.
We study the evolution of clusters of individuals between 2009 and 2013. To do this, we have
written a program in R language.

Keywords.Ascending Hierarchical Clustering, ranking, Mahalanobis’ distance, survey data,
R program.

1 Classement et hiérarchie

Classer un individu est une étape importante des méthodes declassification. Nous nous
placerons ici dans le cas d’une classification ascendante hiérarchique de points d’un nuage
euclidien.

Considérons un ensembleC de classes muni d’unehiérarchie totale binairede parties dont
les éléments terminaux sont les classesc ∈ C, que nous appellerons "classes primaires". Lesn
objets de l’ensembleI sont répartis dans lesC classes primaires d’effectifs(nc)c∈C ; les classes
de la hiérarchie sont désignées parcℓ, avecℓ allant de 1 àC pour les classes primaires, et de
C + 1 à2C − 1 pour les classes associées aux nœuds de l’arbre.

Prenons l’exemple suivant d’une hiérarchie avec 4 élémentsterminaux :C = {c1, c2, c3, c4}.

c1 c2 c3 c4

cℓ7

cℓ6

cℓ5

Le classement d’un élément supplémentaire se fera par voie descendante en procédant
comme suit :

– on décide d’abord auquel des deux successeurs (icicℓ6 ou cℓ5) du sommet (nœudcℓ7, qui
est l’ensembleI de tous les objets classés) affecter cet élément,

– une fois l’affectation faite à un nœudℓ (disons icicℓ6), on décide auquel des deux succes-
seurs de ce nœud on doit affecter cet élément (disons icicℓ4),

– et ainsi de suite jusqu’à parvenir à une classe primaire de la hiérarchie.

2 Distance d’un point à une classe

Pour mesurer la distance d’un point–individu à une classe, on utilise laκ–norme dont le
carré est la distance de Mahalanobis associée à cette classe. Pour la classecℓ et l’individu i, la

2


valeur de cette norme est notéeκℓ(i).
On se place dans une base orthonormée, typiquement la base principale du nuage des indi-

vidus. On notecℓ la colonne des coordonnées du point moyen de la classecℓ, Vℓ la matrice de
covariance de cette classe ety la colonne des coordonnées d’un individui.

La distance de Mahalanobis du point–individui à la classecℓ (ouκ–norme) est telle que :

κ2
ℓ(i) =

t(y − cℓ)V
−1
ℓ (y − cℓ)

Si, comme indice de proximité entre un individui et une classe, on prend la distance géomé-
trique du point–individui au centre de la classe, on ne tient aucun compte de ce que les classes
différent quant au poids, à la forme et à la dispersion. Or il semble, par exemple, plus naturel
qu’un point à égale distance du centre d’une classe très concentrée et du centre d’une classe très
dispersée soit plutôt rattaché à cette dernière. Il est donc préférable de prendre comme distance
entre un point et une classe, l’indiceκ qui tient compte de la forme de la classe.

3 Critère d’affectation

Pour décider si un individui doit être affecté à la classecℓ ou à la classecℓ′, on comparera
le rapportρ(ℓ,ℓ′)(i) = κ2

ℓ(i)/κ
2
ℓ′(i) à un seuilα(ℓ,ℓ′) :

i est affectécℓ si ρ(ℓ,ℓ′)(i) < α(ℓ,ℓ′) et àcℓ′ sinon1

Parmi les seuilsα possibles on choisira le seuilα̂(ℓ,ℓ′) pour lequel le nombre d’erreurs obtenu
en "ré-affectant" à ce seuil les individus (i ∈ I) qui ont constitué ces classes est minimum.

On note :
– Nℓ(α) le nombre d’individus de la classecℓ qui sont mal classés au seuilα, c’est–à–dire

pour lesquelsρ(ℓ,ℓ′)(i) > α(ℓ,ℓ′) ;
– Nℓ′(α) le nombre d’individus de la classecℓ′ mal classés au seuilα, c’est–à–dire pour

lesquelsρ(ℓ,ℓ′)(i) < α(ℓ,ℓ′) ;
– N(ℓ,ℓ′)(α) = Nℓ(α) + Nℓ′(α) le nombre d’individus des classescℓ et cℓ′ mal classés au

seuilα.
Le seuilα̂ est la valeurα qui correspond auminimumdeN(ℓ,ℓ′)(α).

Algorithme de calcul du seuil. Pour calculer le seuil, on commence par ranger les valeurs
ρ(ℓ,ℓ′)(i) par ordre croissant, d’où la suite indexée parj (avec1 ≤ j ≤ ncℓ + nc

ℓ′
) :

ρ(ℓ,ℓ′)(1) ≤ . . . ρ(ℓ,ℓ′)(j) ≤ . . . ≤ ρ(ℓ,ℓ′)(ncℓ + nc
ℓ′
)

Siα < ρ(ℓ,ℓ′)(1), alors tous les individus sont affectés à la classecℓ′, et donc il y ancℓ erreurs.
Si ρ(ℓ,ℓ′)(1) < α < ρ(ℓ,ℓ′)(2), il y a une erreur de moins si l’individu correspondant àj = 1

appartient à la classecℓ et une de plus s’il appartient à la classecℓ′, etc.
On notejmin le rang correspondant au minimum deN(ℓ,ℓ′)(α), i.e. le rang de l’individu dont

le rapportρ est pris comme seuil correspondant au nombre minimum de mal classés.

1. En cas d’égalité, on pourra le rattacher à la classe la plusnombreuse.

3


On prend un seuil compris entreρ(ℓ,ℓ′)(jmin) etρ(ℓ,ℓ′)(jmin+1), par exemple :α =
(
ρ(ℓ,ℓ′)(jmin)+

ρ(ℓ,ℓ′)(jmin + 1)
)
/2

4 Application aux données du baromètre de la confiance (CE-
VIPOF)

4.1 Les données

Les données analysées ici proviennent d’enquêtes initiées par leCEVIPOF, qui prennent en
compte les composantes diverses et parfois hétérogènes de la confiance.

Une série de cinq enquêtes ont été effectuées, chaque année depuis Décembre 2009,par le
CEVIPOF (centre de recherches politiques de Sciences-Po Paris)2 en relation avec l’Institut
Pierre Mendès France et le Conseil économique, social et environnemental. Les échan-
tillons (d’environ 1500 personnes) sont représentatifs dela population françaisêagée de 18
ans et plus ; ils ont été constitués par la méthode des quotas,au regard des critères de sexe,
d’âge, de catégorie socio–professionnelle, après stratification par région de résidence et de
taille de commune. La méthode de recueil des données est l’enqûete en ligne en utilisant le
systèmeCAWI (Computer Assisted Web Interview) ; la série d’enquêtes a été réalisée par
Opinion Way.

L’objectif de cette étude est d’étudier l’évolution de la confiance entre 2009 et 2012 puis
2013.

4.2 Classification des individus

Pour comparer l’évolution de la confiance entre 2009 et 2012 puis 2013, nous avons pris
comme période de référence 2009, date intermédiaire entre les élections présidentielles de 2007
et de 2012. Lesindividusactifs de l’analyse sont ceux de l’enquête 2009 (vague 1), ceux des
enqûetes 2012 et 2013 ont été mis en éléments supplémentaires.

Pour construire l’espace de la confiance et établir une typologie des électeurs français au
regard de la confiance, nous avons retenu cinq composantes dela confiance mesurées par 24
questions relevant de cinq thèmes : politique, institutionnel, économique, inter–individuel et
individuel.

Nous avons effectué une classification euclidienne des individus de la vague 1 (2009). On
voit (cf. figure 1) que les indices de niveau décroissent lentement à partir du4e : on interprète une
partition en 4 classes. L’arbre hiérarchique supérieur aboutissant à une partition en 4 classes et
les ellipses de concentration de ces classes dans le plan 1-2de l’espace de la confiance (construit
par une analyse des correspondances des données dédoublées) sont représentés sur la figure 2.

2. cf. www.cevipof.com/fr/le-barometre-de-la-confiance-politique-du-cevipof/.

4


0

0.01

0.02

0.03

c1 c2 c3 c4 0

0.01

0.02

0.03

FIGURE 1 – Arbre hiérarchique supérieur et diagramme des indices deniveau.

0.25

−0.25

0.25 0.50−0.25−0.50−0.75

axe 1
λ1 = 0.072

axe 2
λ2 = 0.031

c1

c2

c3

c4

c1
c2
c3
c4

FIGURE 2 – Ellipses de concentration des 4 classes dans le plan 1-2.

La classec1 (nc1 = 402) est celles des "hyperconfiants", la classec2 (nc2 = 396) est celle
des "confiants modérés", la classec3 (nc3 = 267) est celle des "défiants modérés" et la classe
c4 (nc4 = 311) est celle des "hyperdéfiants".

4.3 Classement des individus supplémentaires

Pour compléter cette étude, nous avons affecté les individus des vagues 2012 et 2013 aux
classes définies par la CAH des individus de la vague 2009, en suivant la procédure de classe-
ment présentée précédemment. Les pourcentages d’individus dans chaque classe sont donnés
dans le tableau suivant.

classes Déc 2009 Déc 2012 Déc 2013
c1 hyperconfiants 29 29 28
c2 confiants modérés 29 20 17
c3 défiants modérés 19 31 34
c4 hyperdéfiants 23 20 21

5


Le niveau de confiance diminue : le classement des individus permet de préciser cette évo-
lution : il existe un glissement important de la confiance modérée vers la défiance modérée, les
classes extr̂emes restant pratiquement stables.

Bibliographie

[1] Benzécri, J-P. (1977), Analyse discriminante et analyse factorielle,Les cahiers de l’analyse des don-
nées, 2 (4), 369-406.

[2] Fisher, R. A. (1936), The use of multiple measurements intaxonomic problems,Annals of eugenics,
7 (2), 179-188.

[3] Le Roux, B. (2014),Analyse géométrique des données multidimensionnelles, Dunod, Paris.

[4] Le Roux, B. et Perrineau, P. (2011), Les différents typesd’électeurs au regard de différents types de
confiance,Les cahiers du CEVIPOF, http ://www.cevipof.com/fr/les-publications/les-cahiers-du-cevipof/,
54, 5-35.

6


