
1 / 41

Modèles markoviens et extensions pour la

classification de données complexes

THÈSE présentée par

Juliette BLANCHET

réalisée sous la direction de

Cordelia Schmid et Florence Forbes

Mercredi 10 octobre 2007

2 / 41

1 Problématique : classification de données structurées

2 Classification d’individus soumis à un bruit complexe

3 Classification d’individus à partir d’observations incomplètes

4 Conclusion et perspectives

3 / 41

1 Problématique : classification de données structurées

2 Classification d’individus soumis à un bruit complexe

3 Classification d’individus à partir d’observations incomplètes

4 Conclusion et perspectives

4 / 41

Problématique : classification

Objectif : Faire des groupes d’individus à partir d’observations.

Hypothèse : Dépendances particulières entre les individus, définies à
l’aide d’un graphe d’interactions fixé et connu.

Noeuds = individus/sites Arêtes = dépendance directe → voisins

Exemple : segmentation
d’image

Classification supervisée : observations étiquetées (base d’apprentissage)
Classification non supervisée

5 / 41

Approche probabiliste

I les individus, K les classes (ex. : vélo/fond), G un graphe

observations x = {xi ∈ IRD, i ∈ I}
classification z = {zi ∈ K, i ∈ I}

Classification probabiliste “optimale” :

Maximum a posteriori (MAP) :

zmap = argmax
z

P (z|x)
︸ ︷︷ ︸

loi a posteriori

Maximum des probabilités marginales (MPM) : pour tout i ∈ I,

z
mpm
i = argmax

zi

P (zi|x)

Quel modèle pour tenir compte du graphe ?

6 / 41

Modèle de champ de Markov caché

P (x, z) = P (x|z)
︸ ︷︷ ︸

modèle de bruit

× P (z)
︸ ︷︷ ︸

loi a priori

Définition : On dit que (X,Z) est un champ de Markov caché à bruit
indépendant si :

Hypothèse de bruit indépendant :

P (x|z) =
∏

i∈I

P (xi|zi)

En général P (.|Zi = k) ∼ N (µk, Σk)

Z est un champ de Markov → graphe

P (z) 6=
∏

i∈I

P (zi)

7 / 41

Loi a priori markovienne

Définition : Z est un champ de Markov si

∀z, ∀i, P (zi|zI\i) = P (zi|zNi
)

⇔ Z suit une distribution de Gibbs :

PG(z) = W−1 exp(
∑

c∈C

Vc(zc))

clique c ∈ C = ensemble de sites tous voisins les uns des autres

7 / 41

Loi a priori markovienne

Définition : Z est un champ de Markov si

∀z, ∀i, P (zi|zI\i) = P (zi|zNi
)

⇔ Z suit une distribution de Gibbs :

PG(z) = W−1 exp(
∑

i∼j

Vij(zi, zj))

en se restreignant aux potentiels sur les cliques d’ordre 2

7 / 41

Loi a priori markovienne

Définition : Z est un champ de Markov si

∀z, ∀i, P (zi|zI\i) = P (zi|zNi
)

⇔ Z suit une distribution de Gibbs :

PG(z) = W−1 exp(
∑

i∼j

V (zi, zj))

en supposant les potentiels homogènes et isotropes.

Paramètre = matrice symétrique V = (V (k, k′))k,k′∈K

V (k, k′) ≈ coefficient de compatibilité entre les classes k et k′

7 / 41

Loi a priori markovienne

Définition : Z est un champ de Markov si

∀z, ∀i, P (zi|zI\i) = P (zi|zNi
)

⇔ Z suit une distribution de Gibbs :

PG(z) = W−1 exp(
∑

i∼j

V (zi, zj))

en supposant les potentiels homogènes et isotropes.

Paramètre = matrice symétrique V = (V (k, k′))k,k′∈K

V (k, k′) ≈ coefficient de compatibilité entre les classes k et k′

W ne peut pas être calculé.
Des approximations sont nécessaires.

8 / 41

Illustration graphique

Considérons 3 individus i, s et t tels que :

�

��

�

��

�

��

s i t

Modèles graphiques associés :

�

��

�

��

Xs

Zs

�

��

�

��

Xi

Zi

�

��

�

��

Xt

Zt

6=

�

��

�

��

Xs

Zs

�

��

�

��

Xi

Zi

�

��

�

��

Xt

Zt

champ de Markov caché mélange indépendant
à bruit indépendant

Il existe divers algorithmes d’estimation (ICE, gradient stochastique,
EM-champ moyen...) et de classification (recuit simulé, ICM...).

9 / 41

Contributions

On s’intéresse à la classification d’individus structurés à partir
d’observations dites « complexes » :

Classification d’individus à partir d’observations de grande dimension
> Modèle parcimonieux de [Bouv07] dans un cadre markovien

Classification d’individus soumis à un bruit complexe
> Famille de modèles de Markov triplet

Classification d’individus à partir d’observations incomplètes
> Cadre markovien, sans complétion préalable des données

10 / 41

1 Problématique : classification de données structurées

2 Classification d’individus soumis à un bruit complexe

3 Classification d’individus à partir d’observations incomplètes

4 Conclusion et perspectives

11 / 41

Limites des hypothèses classiques

Le modèle de champ de Markov caché à bruit indépendant suppose :

(A) Z est un champ de Markov

(B) Le bruit est indépendant : P (x|z) =
∏

i∈I P (xi|zi)

→ 6=

On va chercher à relâcher l’hypothèse de bruit indépendant (B).

Remarque : En pratique dans les algorithmes, l’hypothèse (A) n’est pas
nécessaire puisque seule est utilisée la markovianité de Z|X = x (et non
directement celle de Z).

12 / 41

Relâcher les hypothèses classiques

�

��
Xs �

��
Xi �

��
Xt

�

��
Zs �

��
Zi �

��
Zt

(X,Z) est un champ de Markov caché à
bruit indépendant
(A) Z est markovien

(B) P (x|z) =
∏

i∈I P (xi|zi)

�

��
Xs �

��
Xi �

��
Xt

�

��
Zs �

��
Zi �

��
Zt

�
�

�
�

�
�

�
�

�
�
�

S
S

S
S

S
S

S
S

S
S

S

�
�

�
�

�
�

�
�

�
�
�

S
S

S
S

S
S

S
S

S
S

S
(X,Z) est un champ de Markov couple si
sa distribution est markovienne :

PG(x, z) ∝ exp(
∑

c∈C

Vc(xc, zc))

�

��
Xs �

��
Xi �

��
Xt

�

��
Ys �

��
Yi �

��
Yt

�

��
Zs �

��
Zi �

��
Zt

�
�

�
�

�
�

�
�

�
�
�

S
S

S
S

S
S

S
S

S
S

S

�
�

�
�

�
�

�
�

�
�
�

S
S

S
S

S
S

S
S

S
S

S

�
�
�
�

�
�
�
�

!!!!!!!!!!!

!!!!!!!!!!!

Q
Q

Q
Q

QQ

Q
Q

Q
Q

QQ

B
B

B
B
BB

B
B

B
B

BB

B
B

B
B

BB

b
b

b
b

b
b

b
b

b
bb

b
b

b
b

b
b

b
b

b
bb

�
�

�
�

�
�

�
�

�
�

�
�

Ajout d’un champ auxilliaire Y = (Yi)i∈I

discret, Yi ∈ L
(X,Y,Z) est un champ de Markov triplet
si sa distribution est markovienne :

PG(x,y, z) ∝ exp(
∑

c∈C

Vc(xc,yc, zc))

13 / 41

Intérêt du modèle triplet

En notant U = (Y,Z), Ui = (Yi, Zi) ∈ L×K,

PG(x,u) ∝ exp(
∑

c∈C

Vc(xc,uc))

⇒ (X,U) est un champ de Markov couple

→ On est ramené au cadre connu des champs de Markov couples par
l’ajout d’un champ auxiliaire modélisant des bruits complexes.

→ On passe d’un problème à K classes associées à des bruits complexes
à un problème à LK classes associées à des bruits plus simples.

Le champ auxilliaire Y peut être interprété de diverses façons :

stationnarités (image)

sous-classes (textures)

...

14 / 41

Cas particulier

PG(x,y, z) ∝ exp(
∑

c∈C

Vc(yc, zc))

︸ ︷︷ ︸

×
∏

i∈I

P (xi|yi, zi)

︸ ︷︷ ︸

PG(y, z) P (x|y, z)

(X,U) est un champ de Markov caché à bruit indépendant.

�

��
Xs �

��
Xi �

��
Xt

�

��
Ys �

��
Yi �

��
Yt

�

��
Zs �

��
Zi �

��
Zt

�
�
�
�

�
�
�
�

!!!!!!!!!!!

!!!!!!!!!!!

Q
Q

Q
Q

QQ

Q
Q

Q
Q

QQ

B
B

B
B
BB

B
B

B
B

BB

B
B

B
B

BB

Avantage : plus général que P (x|y, z) =
∏

i∈I

P (xi|zi) de [Benb05,07]

Inconvénient : nécessite le cadre supervisé

15 / 41

Notre modèle de Markov triplet

PG(x,y, z) ∝ exp(
∑

i∼j

Bzizj
(yi, yj) + C(zi, zj))

︸ ︷︷ ︸

×
∏

i∈I

f(xi|θyizi
)

︸ ︷︷ ︸

PG(y, z) P (x|y, z)

Paramètres : les θlk associés aux LK classes
les K2 matrices Bkk′ de taille L × L

la matrice C de taille K × K

C(k, k′) ≈ compatibilité entre les classes k et k′

Bkk′ (l, l′) ≈ compat. entre les sous-classes l et l′ des classes k et k′.

16 / 41

Caractéristiques de notre modèle

PG(x,y, z) ∝ exp(
∑

i∼j

Bzizj
(yi, yj) + C(zi, zj))

︸ ︷︷ ︸

×
∏

i∈I

f(xi|θyizi
)

︸ ︷︷ ︸

PG(y, z) P (x|y, z)

1 Avec U = (Y,Z), le couple (X,U) est un champ de Markov caché
à bruit indépendant à LK classes

2 Y|Z = z est un champ de Markov :

PG(y|z) =
1

W (z)
exp(

∑

i∼j

Bzizj
(yi, yj))

3 Conditionnellement à Z = z, le couple (X,Y) est un champ de
Markov caché à bruit indépendant

⇒ adapté au cadre supervisé

17 / 41

Schéma de la classification supervisée

Modèle de Markov triplet initial

�

��
Xs �

��
Xi �

��
Xt

�

��
Ys �

��
Yi �

��
Yt

�

��
Zs �

��
Zi �

��
Zt

�
�
�
�

�
�
�
�

!!!!!!!!!!!

!!!!!!!!!!!

Q
Q

Q
Q

QQ

Q
Q

Q
Q

QQ

B
B

B
B
BB

B
B

B
B

BB

B
B

B
B

BB

Phase d’apprentissage sur le modèle de
champ de Markov caché à bruit indépen-
dant (X,Y|Z = z) : estimation des θlk

et Bkk′ .
�

��
Xs �

��
Xi �

��
Xt

�
�

�

Ys|z

�
�

�

Yi|z

�
�

�

Yt|z

Phase de test sur le modèle de champ
de Markov caché à bruit indépendant
(X,U) : estimation de la matrice C avec
les θ̂lk et B̂kk′ appris, puis classification.

�

��
Xs �

��
Xi �

��
Xt

�

��
Us �

��
Ui �

��
Ut

18 / 41

Application : reconnaissance de textures

Base d’apprentissage : 7 textures, 10 × 7 = 70 images uni-texture

Brique Moquette Tissu Sol 1 Sol 2 Marbre Bois

Base de test : 70 images uni-texture et 63 images multi-textures.

Les images sont prises dans des conditions naturelles :

grandes variations de luminosité,

différentes échelles,

différents angles de vue.

⇒ Niveaux de gris inefficaces.
⇒ Descripteurs d’image, très classiques en vision par ordinateur.

19 / 41

Descripteurs d’image

L’extraction des descripteurs d’image s’effectue en deux étapes :

1 Détection des points d’intérêt et calcul des échelles associées :
identifie les zones ayant des caractéristiques particulières
Ex : Laplace : régions les plus saillantes

2 Calcul des descripteurs sur les zones détectées
Ex : SIFT découpe les zones en 4 × 4 zones puis calcule le gradient
de l’intensité dans les 8 directions → dimension D = 4× 4× 8 = 128

20 / 41

Choix du réseau d’interaction

Les points d’intérêt sont irrégulièrement espacés. Quel graphe ?

Il n’existe pas d’outils pour le choix du “meilleur” graphe.

Graphe de Delaunay

21 / 41

Les modèles considérés

Mélange indépendant :

P (x, z) =
∏

i∈I

πzi
f(xi|θzi

)

Champ de Markov caché :

P (x, z) ∝ exp(c
∑

i∼j

1zi=zj
) ×

∏

i∈I

f(xi|θzi
))

Mélange de mélange indépendant :

P (x,y, z) =
∏

i∈I

λyizi
πzi

f(xi|θyizi
)

Champ de Markov triplet :

PG(x,y, z) ∝ exp(
∑

i∼j

[Bzizj
(yi, yj) + c] 1zi=zj

) ×
∏

i∈I

f(xi|θyizi
)

où f est gaussienne de matrice de covariance diagonale ou paramétrée
pour la grande dimension [Bouv07]

22 / 41

Taux de classification correcte

Modèle Brique Moqu. Tissu Sol 1 Sol 2 Marbre Bois

Mélange
diagonal

34.1 27.6 43.7 27.4 33.8 26.3 29.8

Mélange
grande dimension

42.1 35.1 52.1 29.4 46.4 28.4 31.1

Markov caché
diagonal

36.0 30.0 43.8 31.1 39.6 29.1 32.5

Markov caché
grande dimension

42.5 35.6 52.6 33.1 48.3 29.8 34.9

Mél. de mél.
diagonal

77.6 31.6 58.3 28.3 58.8 33.9 58.6

Mél. de mél.
grande dimension

81.2 57.0 62.5 35.6 67.4 37.1 65.0

Markov triplet
diagonal

96.6 80.7 83.6 82.7 83.9 46.1 95.2

Markov triplet
grande dimension

99.3 98.6 99.3 97.4 99.6 56.2 99.3

23 / 41

Illustration

Brique Moqu. Tissu Sol 1 Sol 2 Marbre Bois Taux

Vraie classif.

Markov caché

grande dimension
37.9%

Mél. de mél.

diagonal
41.5%

Mél. de mél.

grande dimension
43.4%

Markov triplet

diagonal
79.9%

Markov triplet

grande dimension
94.3%

24 / 41

1 Problématique : classification de données structurées

2 Classification d’individus soumis à un bruit complexe

3 Classification d’individus à partir d’observations incomplètes

4 Conclusion et perspectives

25 / 41

Données incomplètes

Certaines observations sont manquantes :

elles n’ont pas pu être observées.
Ex : sondé ne répondant pas à une question

elles sont incohérentes.
Ex : spectres de Mars Express (Labo. de Planétologie de Grenoble)

0 1 2 3 4 5 6
−0.01

0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

Objectif : classer les individus à partir d’observations incomplètes et du
graphe d’interaction.

26 / 41

Traitement heuristique

Se ramener à des observations complètes...

suppression des vecteurs d’observations incomplets

imputation : remplacer les observations manquantes par une valeur
“raisonnable” (zéro, moyenne, k-plus proches voisins...)

... puis classer les individus à partir des observations complétées.

→ Ne tient compte ni de l’incertitude sur les valeurs imputées, ni du
graphe, ni de l’objectif de classification.

→ Modifie les relations entre les observations (sous-estime la variabilité).

Approche probabiliste ne nécessitant pas
le remplacement préalable
des valeurs manquantes

27 / 41

Modélisation du problème

I les individus, K les classes, G un graphe

“observations” x = {xi ∈ IRD, i ∈ I}
classification z = {zi ∈ K, i ∈ I}
absence m = {mi ⊂ {1, · · · , D}, i ∈ I}

→ +

x = (xo,xm) xo = {xoi

i } xm = {xmi

i }

Ce qu’on connait : xo, m, G
Ce qui est manquant : xm, z

28 / 41

Modélisation probabiliste

Nécessite de définir la loi jointe :

P (x, z,m|ψ;ρ) = P (m|x, z,ρ) × P (x, z|ψ)

où
ρ paramètres de P (m|x, z)
ψ paramètres de P (x, z)

Classification “optimale” :

Maximum a posteriori (MAP) :

zmap = argmax
z

P (z|xo,ψ)

Maximum des probabilités marginales (MPM) : pour tout i ∈ I,

z
mpm
i = argmax

zi

P (zi|xo,ψ)

→ Nécessite la connaissance de ψ...

29 / 41

Hypothèse MAR

On se place sous l’hypothèse MAR (Missing At Random) : le processus
d’absence ne dépend que des données observées

P (m|x, z) = P (m|xo)

Intérêt : factorisation de la vraisemblance

P (xo,m|ψ,ρ) = P (m|xo,ρ) P (xo|ψ)

Chercher ψ̂ maximisant la vraisemblance P (xo,m|ψ,ρ) revient à
chercher ψ̂ maximisant la vraisemblance P (xo|ψ), indépendamment du
mécanisme d’absence.

30 / 41

Estimation

Modèle pour (X,Z) : champ de Markov caché à bruit indépendant

P (x, z|ψ) = PG(z|φ) ×
∏

i∈I

f(xi|θzi
)

On cherche ψ maximisant la vraisemblance des observations :

ψ̂ = argmax
ψ

log P (xo|ψ)

30 / 41

Estimation

Modèle pour (X,Z) : champ de Markov caché à bruit indépendant

P (x, z|ψ) = PG(z|φ) ×
∏

i∈I

f(xi|θzi
)

On cherche ψ maximisant la vraisemblance complétée :

ψ̂ = argmax
ψ

logP (xo,xm, z|ψ)

30 / 41

Estimation

Modèle pour (X,Z) : champ de Markov caché à bruit indépendant

P (x, z|ψ) = PG(z|φ) ×
∏

i∈I

f(xi|θzi
)

On cherche ψ maximisant la vraisemblance complétée :

ψ̂ = argmax
ψ

logP (xo,xm, z|ψ)
︸ ︷︷ ︸

E(log P (xo,Xm,Z|ψ)|xo)

30 / 41

Estimation

Modèle pour (X,Z) : champ de Markov caché à bruit indépendant

P (x, z|ψ) = PG(z|φ) ×
∏

i∈I

f(xi|θzi
)

On cherche ψ maximisant la vraisemblance complétée :

ψ̂ = argmax
ψ

logP (xo,xm, z|ψ)
︸ ︷︷ ︸

E(log P (xo,Xm,Z|ψ)|xo)

Algorithme itératif EM pour observations incomplètes :

ψ(q+1) = argmax
ψ

E(log P (xo,Xm,Z|ψ)|xo,ψ(q))

Problème : Incalculable lorsque Z markovien
Mais : facile lorsque Z indépendant [Litt86]

→ se ramener à une distribution factorisée
[Cel03] sur observations complètes

31 / 41

EM de type champ moyen

Approximation par une distribution factorisée :

PG(z) ≈
∏

i∈I

Qi(zi)

31 / 41

EM de type champ moyen

Approximation en champ moyen :

PG(z) ≈
∏

i∈I

P (zi|µNi
)

31 / 41

EM de type champ moyen

Approximation de type champ moyen : z̃ = champ constant

PG(z) ≈
∏

i∈I

P (zi|z̃Ni
)

31 / 41

EM de type champ moyen

Approximation de type champ moyen : z̃ = champ constant

PG(z) ≈
∏

i∈I

P (zi|z̃Ni
)

Algorithme itératif EM-champ moyen pour observations incomplètes :

1 Fixer une configuration z̃ à partir de xo et ψ(q)

2 Appliquer EM sur le modèle factorisé pour mettre à jour les
paramètres ψ(q+1).

En particulier, z̃ peut être simulé selon P (Z|xo,ψ(q)) (échantillonneur de
Gibbs) : algorithme en champ simulé (SF).

32 / 41

L’étape (EM)

(E) Calcul des probabilités a posteriori t̃
(q)
ik = P (Zi = k|z̃Ni

, xoi

i ,ψ(q)) :

t̃
(q)
ik =







π̃
(q)
ik f(xoi

i |θ
(q)
k)

∑

k′∈K

π̃
(q)
ik′f(xoi

i |θ
(q)
k′)

si oi 6= ∅

π̃
(q)
ik

si oi = ∅

où π̃
(q)
ik = P (Zi = k|z̃Ni

,φ(q))

(M) Mise à jour des paramètres φ de PG(z|φ) et θ = (θk)k∈K des
densités f(.|θk) :

φ(q+1) = argmax
φ

∑

i∈I

∑

k∈K

t̃
(q)
ik log π̃ik (1)

θ
(q+1)
k = argmax

θk

∑

i∈I

t̃
(q)
ik E(log f(xoi

i , Xmi

i |θk)|xoi

i , θ
(q)
k) (2)

L’équation (1) est identique au cas complet (descente de gradient)
L’équation (2) est identique au cas du mélange indépendant [Litt86]

33 / 41

Cas gaussien - moyenne

On s’intéresse au cas où f(.|θk) est gaussienne, avec θk = (µk, Σk).

f(xoi

i |θk) = N (xoi

i |µoi

k , Σoioi

k)

f(xmi

i |xoi

i , θk) = N (xmi

i |ηik, Γik)

où ηik = µmi

k + Σmioi

k (Σoioi

k)−1(xoi

i − µoi

k)

et Γik = Σmimi

k − Σmioi

k (Σoioi

k)−1Σoimi

k

Mise à jour de la composante d ∈ J1, DK de la moyenne µk :

µd
k =

∑

i t̃ikldik
∑

i t̃ik
avec ldik =

{
xd

i si d ∈ oi

ηd
ik sinon

→ consiste à remplacer les valeurs manquantes xmi

i par leur moyenne ηik

conditionnellement aux observations xoi

i .

34 / 41

Cas gaussien - covariance

On s’intéresse au cas où f(.|θk) est gaussienne, avec θk = (µk, Σk).

f(xoi

i |θk) = N (xoi

i |µoi

k , Σoioi

k)

f(xmi

i |xoi

i , θk) = N (xmi

i |ηik, Γik)

où ηik = µmi

k + Σmioi

k (Σoioi

k)−1(xoi

i − µoi

k)

et Γik = Σmimi

k − Σmioi

k (Σoioi

k)−1Σoimi

k

Mise à jour de la composante d, d′ ∈ J1, DK de covariance Σk :

Σdd′

k =

∑

i t̃ikSdd′

ik
∑

i t̃ik
avec

(Sdd′

ik) =







(xd
i − µd

k)(xd′

i − µd′

k) si d ∈ oi et d′ ∈ oi

(xd
i − µd

k)(ηd′

ik − µd′

k) si d ∈ oi et d′ ∈ mi

(ηd
ik − µd

k)(xd′

i − µd′

k) si d ∈ mi et d′ ∈ oi

(ηd
ik − µd

k)(ηd′

ik − µd′

k) + Γdd′

ik si d ∈ mi et d′ ∈ mi

→ n’est pas équivalent à remplacer les valeurs manquantes xmi

i par leur
moyenne ηik conditionnellement aux observations xoi

i .

35 / 41

Application : sur images synthétiques

Bruit gaussien non diagonal,
D = 4

Absence aléatoire
(MAR) 0 10 20 30 40 50 60 70 80 90

0

10

20

30

40

50

60

70

% absence

%
 e

rr
eu

r

EMmiss
ZERO+SF
MEAN+SF
KNN+SF
UMEAN+SF
CMEAN+SF
SFmiss

0% 30% 60% 80% 90%

e = 0.61% e = 0.77% e = 1.12% e = 3.08% e = 4.94%

36 / 41

Application : sur images synthétiques

Bruit gaussien non diagonal,
en dimension D = 4

Absence par censure
(NMAR) 0 10 20 30 40 50 60 70 80 90

0

10

20

30

40

50

60

70

% absence

%
 e

rr
eu

r

EMmiss
ZERO+SF
MEAN+SF
KNN+SF
UMEAN+SF
CMEAN+SF
SFmiss

0% 30% 50% 60% 70%

e = 0.61% e = 2.24% e = 5.56% e = 11.47% e = 32.45%

37 / 41

Application : classification de gènes

On souhaite classer des gènes de Saccharomyces cerevisiae (levure)
régulés lors de la division cellulaire.

Les données [Spel98] :

612 gènes observés toutes les 10 minutes durant 160 minutes

Observations = “scores” de biopuces, D = 17

37 / 41

Application : classification de gènes

On souhaite classer des gènes de Saccharomyces cerevisiae (levure)
régulés lors de la division cellulaire.

Les données [Spel98] :

612 gènes observés toutes les 10 minutes durant 160 minutes

Observations = “scores” de biopuces, D = 17

≈ 5% d’observations manquantes, > 80% des gènes affectés

Réseau d’interactions
entre protéines

http://string.embl.de

3530 arêtes
(11.5 voisins par gène)
41 gènes non connectés

http://string.embl.de

38 / 41

Classification de gènes de la levure : résultats

Groupes plus homogènes avec notre algorithme (SFmiss)

38 / 41

Classification de gènes de la levure : résultats

Groupes plus homogènes avec notre algorithme (SFmiss)

Groupe mieux les gènes de fonctions biologiques similaires (GO)
no p-valeur p-valeur p-valeur

de classe pour SFmiss pour EMmiss pour KNN+SF

k=4 GO :0006732, coenzyme met. process

1.1 10−2 > 0.1 > 0.1

k=5 GO :0005819, spindle

4.6 10−9 6.7 10−7 2.0 10−6

GO :0006790, sulf. met. process

1.1 10−4 2.4 10−4 8.7 10−4

GO :0000278, mitotic cell cycle

2.2 10−3 7.7 10−3 > 0.1
GO :0030472, mit. spin. org. & biogen. in nucleus

5.2 10−3 8.8 10−3 2.0 10−2

k=6 GO :0006974, resp. to DNA dam. stim.

1.8 10−3 3.0 10−3 8.0 10−3

GO :0000724, dbl-str. bk rep. via hom. comb.

1.9 10−2 2.7 10−2 4.6 10−2

GO :0000030, mannosyltransf. act.

1.1 10−2 1.2 10−2 2.7 10−2

k=9 GO :0042555, MCM cplx

3.4 10−4 8.3 10−4 4.0 10−4

GO :0008026, ATP-dep. helicase act.

5.5 10−4 1.3 10−3 4.5 10−4

GO :0006268, DNA unwind. replic.

2.8 10−3 6.7 10−3 1.1 10−3

GO :0042623, ATPase act. coupl.

4.4 10−3 1.5 10−2 4.3 10−2

38 / 41

Classification de gènes de la levure : résultats

Groupes plus homogènes avec notre algorithme (SFmiss)

Groupe mieux les gènes de fonctions biologiques similaires (GO)

Etude de stabilité :

0 5 10 15 20 25
0

5

10

15

20

25

30

EMmiss
KNN+SF
PREV+SF
SFmiss

39 / 41

1 Problématique : classification de données structurées

2 Classification d’individus soumis à un bruit complexe

3 Classification d’individus à partir d’observations incomplètes

4 Conclusion et perspectives

40 / 41

Conclusion

Modèles et méthodes pour la classification d’individus structurés à partir
d’observations “complexes” :

Famille de champs de Markov triplets pour la classification
d’individus soumis à des bruits complexes.
> Application à la reconnaissance d’images de textures.

Cadre markovien pour la classification d’observations incomplètes.
> Application à la classification de gènes de la levure.

Logiciel SpaCEM3 (Spatial Clustering with EM and Markov Models) en
C++, disponible à l’adresse :

http://mistis.inrialpes.fr/software/SpaCEM3.html.

http://mistis.inrialpes.fr/software/SpaCEM3.html

41 / 41

Perspectives

A court terme, dans les applications :

Introduction de poids w, fixés, connus, pour pondérer l’importance
relative des arêtes (distance, confiance...)

Vij(zi, zj) = wijV (zi, zj)

Reconstruire les observations manquantes en les estimant par la
moyenne conditionnelle, après classification :

(ẑi, x̂
mi

i) = argmax
zi,x

mi
i

P (zi, x
mi

i |xoi

i)

⇔

{
ẑi = argmaxzi

P (zi|x
oi

i)
x̂mi

i = argmaxx
mi
i

f(xmi

i |xoi

i , ẑi) = ηiẑi

10 20 30 40 50 60 70 80 90
0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

% absence

er
re

ur
 r

el
at

iv
e

m
oy

en
ne ZERO

MEAN
KNN
SFmiss

A plus long terme :

Graphe non fixé ? Incomplet ?

Modèle de Markov triplet en situation non supervisée ?

	Problématique: classification de données structurées
	Classification d'individus soumis à un bruit complexe
	Classification d'individus à partir d'observations incomplètes
	Conclusion et perspectives

