

Fouille de données (*Data Mining*)

Introduction

- Définition du Data Mining
- Pourquoi le Data Mining ?
- Description du processus KDD
(Knowledge Data Discovery)
- Applications
- Tâches et Techniques du Data Mining

Qu'est-ce que le DM ?

- Processus inductif, *itératif* et *interactif* de découverte dans les BD larges de modèles de données *valides*, *nouveaux*, *utiles* et *compréhensibles*.
 - **Itératif** : nécessite plusieurs passes
 - **Interactif** : l'utilisateur est dans la boucle du processus
 - **Valides** : valables dans le futur
 - **Nouveaux** : non prévisibles
 - **Utiles** : permettent à l'utilisateur de prendre des décisions
 - **Compréhensibles** : présentation simple

Quelques Notions

- **Abduction** : diagnostic médical, ...
 - Toutes les voitures ont 4 roues
 - La Peugeot 206 a 4 roues
 - \Rightarrow La Peugeot 206 est une voiture
- **Déduction** : Raisonnement qui conclut à partir de prémisses et d'hypothèses à la vérité d'une proposition en usant des règles d'inférence
 - Toutes les voitures ont 4 roues
 - La Peugeot 206 est une voiture
 - \Rightarrow La Peugeot 206 a 4 roues

Quelques Notions

- **Induction** : Généralisation d'une observation ou d'un raisonnement établis à partir de cas singuliers.
- Utilisée en Data mining (tirer une conclusion à partir d'une série de faits, pas sûre à 100%)
 - La clio a 4 roues, La Peugeot 106 a 4 roues, La BMW M3 a 4 roues, La Mercedes E220 a 4 roues
 - ==> Toutes les voitures ont 4 roues

Motivations

- **Explosion des données**

- Masse importante de données (millions de milliards d'instances) : elle double tous les 20 mois.
 - BD très larges - Very Large Databases (VLDB)
- Données multi-dimensionnelles (milliers d'attributs)
 - BD denses
- Inexploitables par les méthodes d'analyse classiques
- Collecte de masses importantes de données (Gbytes/heure)
 - Données satellitaires, génomiques (micro-arrays, ...), simulations scientifiques, etc.
- Besoin de traitement en temps réel de ces données

Motivations

- **Améliorer la productivité**
 - Forte pression due à la concurrence du marché
 - Brièveté du cycle de vie des produits
 - Besoin de prendre des décisions stratégiques efficaces
 - Exploiter le vécu (données historiques) pour prédire le futur et anticiper le marché
 - individualisation des consommateurs (dé-massification).
- **Croissance en puissance/coût des machines capables**
 - de supporter de gros volumes de données
 - d'exécuter le processus intensif d'exploration
 - hétérogénéité des supports de stockage

Motivations

Masse importante de données - supports hétérogènes

Processus de découverte de connaissances

- Data mining : coeur de KDD (Knowledge Data Discovery).

Méthodologie

- **Comprendre l'application**
 - *Connaissances a priori, objectifs, etc.*
- **Sélectionner un échantillon de données**
 - Choisir une méthode d'échantillonnage
- **Nettoyage et transformation des données**
 - Supprimer le «bruit» : données superflues, marginales, données manquantes, etc.
 - Effectuer une sélection d'attributs, réduire la dimension du problème, etc.
- **Appliquer les techniques de fouille de données**
 - Choisir le bon algorithme

Méthodologie

- Visualiser, évaluer et interpréter les modèles découverts
 - Analyser la connaissance (intérêt)
 - Vérifier sa validité (sur le reste de la base de données)
 - Réitérer le processus si nécessaire
- Gérer la connaissance découverte
 - La mettre à la disposition des décideurs
 - L'échanger avec d'autres applications (système expert, ...)
 - etc.

Data Mining vs aide à la décision

Objectifs

- Développer des techniques et systèmes efficaces et extensibles pour l'exploration de :
 - BD larges et multi-dimensionnelles
 - Données distribuées
- Faciliter l'utilisation des systèmes de DM
 - Limiter l'intervention de l'utilisateur
 - Représentation simple de la connaissance
 - Visualisation sous forme exploitable

Communautés impliquées

- Intelligence artificielle et apprentissage
- Bases de données
- Analyse de données (statistiques)
- Visualisation
- Recherche opérationnelle et optimisation
- Informatique parallèle et distribuée
- Etc.

Data Mining VS Statistiques

- **Data mining** : Exploratoire, Data-driven modeling
- **Statistiques** : Confirmatoire, User-driven modeling
- Distribution d'une seule variable : moyenne, médiane, variance, écart-type, ...
- Explorer les relation entre variables : coefficient de corrélation, ...
- Découverte de la cause des relations entre de nombreuses variables est assez complexe.
- test du X2, ...
- Réseaux bayésiens (probabilités conditionnelles)

Modèles fonctionnels

- **Méthodes de régression :**
 - **régression linéaire** : $Y = aX + b$ (a, b : valeurs réelles)

- Rapide et efficace (valeurs réelles)
- Insuffisante pour l'analyse d'espace multidimensionnel

Modèles fonctionnels

- **Kernel regression** : découvrir graphiquement la fonction à utiliser, peut être une courbe

- Techniques statistiques inadéquates : nombre de facteurs important, modèles non linéaires.

Domaines d'application

- Prise de décision basée sur de nouvelles connaissances
- Ex., impact sur le marketing
- Le rôle et l'importance du KDD et DM est de plus en plus important
- Mais le DM n'est pas seulement dans le marketing...

Domaines d'application

- **Marketing direct** : population à cibler (âge, sexe, profession, habitation, région, ...) pour un publipostage.
- **Gestion et analyse des marchés** : Ex. Grande distribution : profils des consommateurs, modèle d'achat, effet des périodes de solde ou de publicité, « panier de la ménagère »
- **Détection de fraudes** : Télécommunications, ...
- **Gestion de stocks** : quand commander un produit, quelle quantité demander, ...
- **Analyse financière** : maximiser l'investissement de portefeuilles d'actions.

Domaines d'application

- **Gestion et analyse de risque** : Assurances, Banques (crédit accordé ou non)
- Compagnies aériennes
- **Bioinformatique et Génome** : ADN mining, ...
- **Médecine et pharmacie** :
 - Diagnostic : découvrir d'après les symptômes du patient sa maladie
 - Choix du médicament le plus approprié pour guérir une maladie donnée
- **Web mining, text mining, etc.**

Paramètres d'un processus KDD

Les données

- Valeurs des champs des enregistrements des tables de l'entropot (base de données)
- **Types :**
 - **Données discrètes** : données binaires (sexe, ...), données énumératives (couleur, ...), énumératives ordonnées (réponses 1:très satisfait, 2:satisfait, ...).
 - **Données continues** : données entières ou réelles (âge, salaire, ...)
 - **Dates**
 - **Données textuelles**
 - **Pages/liens web, Multimédia, ...**

Tâches du Data Mining

- Classification
- Clustering (Segmentation)
- Recherche d'associations
- Recherche de séquences
- Détection de déviation

Classification

- Elle permet de prédire si une instance de donnée est membre d'un groupe ou d'une classe prédéfinie.
- **Classes**
 - Groupes d'instances avec des profils particuliers
 - **Apprentissage supervisé** : classes connues à l'avance
 - Applications : marketing direct (profils des consommateurs), grande distribution (classement des clients), médecine (malades/non malades), etc.
 - Exemple : les acheteurs de voitures de sport sont de jeunes citadins ayant un revenu important

Clustering (Segmentation)

- Partitionnement logique de la base de données en clusters
 - Clusters : groupes d'instances ayant les mêmes caractéristiques
 - Apprentissage non supervisé (classes inconnues)
 - Pb : interprétation des clusters identifiés
 - Applications : Economie (segmentation de marchés), médecine (localisation de tumeurs dans le cerveau), etc.

Règles d'association

- Corrélations (ou relations) entre attributs (méthode non supervisée)
- Applications : grande distribution, gestion des stocks, web (pages visitées), etc.

Recherche de séquences

- **Recherche de séquences**
 - Liaisons entre événements sur une période de temps
 - Extension des règles d'association
 - Prise en compte du temps (série temporelle)
 - Achat Télévision ==> Achat d'un démo/home cinéma
 - Applications : marketing direct (anticipation des commandes), bioinformatique (séquences d'ADN), bourse (prédiction des valeurs des actions)
- **Exemple**
 - Séquences d'AND : ACGTC est suivie par GTCA après un gap de 9, avec une probabilité de 30%

Détection de déviation

- Instances ayant des caractéristiques les plus différentes des autres
 - Basée sur la notion de distance entre instances
 - Expression du problème
 - Temporelle : évolution des instances ?
 - Spatiale : caractéristique d'un cluster d'instances ?
- Applications
 - Détection de fraudes (transactions avec une carte bancaire inhabituelle en telemarketing)
- Caractéristiques
 - Problème d'interprétation : bruit ou exception (donc connaissance intéressante)

Illustration

Techniques utilisées

- K-moyennes, A-priori, K-NN
- Réseaux de neurones
- Algorithmes génétiques
- Chaînes de Markov cachées
- Arbres de décision
- Réseaux bayesiens
- Soft computing : ensembles flous
- ...

Résumé

- **Data mining** : découverte automatique de modèles intéressants à partir d'ensemble de données de grande taille
- **KDD (knowledge data discovery) est un processus** :
 - Pré-traitement (Pre-processing)
 - Data mining
 - Post-traitement (Post-processing)
- **Pour le data mining, utilisation de différents ...**
 - **Base de données** (relationnelle, orientée objet, spatiale, WWW, ...)
 - **Connaissances** (classification, clustering, association, ...)
 - **Techniques** (apprentissage, statistiques, optimisation, ...)
 - **Applications** (génomique, télécom, banque, assurance, distribution, ...)