Quality Awareness in Data Management and Mining

Laure BERTI-ÉQUILLE

Soutenance pour l'Habilitation à Diriger de Recherches IRISA - Université de Rennes 1

25 Juin 2007

- Activités
- 2 Problématique
- Gestion des méta-données
- Fouille de données
- 6 Applications
- 6 Conclusions

Plan

- Parcours universitaire
- Activités d'enseignement
- Activités de recherche
- Projets, contrats et collaborations
- Activités d'organisation et d'animation

Formation doctorale

1996 : Université de Paris IX-Dauphine

- Diplôme d'Étude Approfondie d'Informatique
- 1996-1999 : Université de Toulon et du Var
 - Doctorat d'Informatique: Qualité des données et leur recommandation : application à la veille technologique
 - Moniteur C.I.E.S.

Formation post-doctorale

1999-2000 : Université d'Avignon et Pays du Vaucluse

• Attachée Temporaire à l'Enseignement et à la Recherche

Fonction actuelle

2000 - aujourd'hui : Université de Rennes 1 - IRISA

Maître de Conférences

00000

Spécialités enseignées à l'Université de Rennes 1

 Bases de données DIIC2 et MPRO2

Bases de données avancées

MPRO2 MIAGE Entrepôts de données

Technologies XML

Analyse-conception objet

Conduite de projet

MPRO2 TC

MPRO1 MIAGE

MPRO2 MIAGE

MPRO1-2 MIAGE

Détails disponibles à http://www.irisa.fr/Laure.Berti-Equille/Enseignement.html

Quelques chiffres

Publications depuis 1996

2 chapitres de livres et 3 actes édités

5 revues internationales et 7 revues nationales

15 conférences et 6 ateliers internationaux

7 conférences et 2 ateliers nationaux

53% en unique auteur

Encadremen^e

- 1 thèse soutenue et une en cours
- 1 ingénieur experi
- 1 étude post-doctorale en cours
- 4 stages de D.E.A. ou Masters de recherche et un internship
- 2 participations à des jurys de thèse (rapporteur

Quelques chiffres

Publications depuis 1996

- 2 chapitres de livres et 3 actes édités
- 5 revues internationales et 7 revues nationales
- 15 conférences et 6 ateliers internationaux
- 7 conférences et 2 ateliers nationaux

53% en unique auteur

Encadrement

- 1 thèse soutenue et une en cours
- 1 ingénieur expert
- 1 étude post-doctorale en cours
- 4 stages de D.E.A. ou Masters de recherche et un internship
- 2 participations à des jurys de thèse (rapporteur)

Coordination

- Projet intégré européen (FP-6)
 ENTHRONE Phase 1, 2003-2005, Coordinatrice INRIA Rennes
- Projets internationaux
 - CLINIQ, PHC Italie, Università La Sapienza IStat, 2006
 - M4, PHC Japon, National Institute of Informatics, 2002
- Projet national (ANR)
 QUADRIS, ANR-05-MMSA, Coordinatrice, 2006-2009

Contrats et collaborations

- Responsabilité scientifique
 - Contrat avec Genielog, 2005-2006
 - Contrat avec Écoles Militaires de Coëtquidan, 2003-2008
- Participation
 Projet inter-EPST avec l'INSERM U522, 2002-2003

Projets, contrats et collaborations

Activités

Coordination

- Projet intégré européen (FP-6)
 ENTHRONE Phase 1, 2003-2005, Coordinatrice INRIA Rennes
- Projets internationaux
 - CLINIQ, PHC Italie, Università La Sapienza IStat, 2006
 - M4, PHC Japon, National Institute of Informatics, 2002
- Projet national (ANR)
 QUADRIS, ANR-05-MMSA, Coordinatrice, 2006-2009

Contrats et collaborations

- Responsabilité scientifique
 - Contrat avec Genielog, 2005-2006
 - Contrat avec Écoles Militaires de Coëtquidan, 2003-2008
- Participation

Projet inter-EPST avec l'INSERM U522, 2002-2003

Organisation

- Deux premières éditions de l'atelier national Qualité des données et des connaissances (DKQ) en conjonction avec EGC, Paris et Lille, janvier 2005 et 2006
- Seconde édition du workshop international Information Quality in Information Systems (IQIS) en conjonction avec ACM SIGMOD, Baltimore, USA, juin 2005

Participatior

- Membre de comités d'organisation : BDA'05, JOBIM'02, EDD'01, INFORSID'98
- Membre de comités de programme :
 21 comités de programmes depuis 2005 dont VLDB'07
- Membre de comités éditoriaux de revues internationales :
 - International Journal of Information Quality (IJIQ)
 - Journal of Digital Information Management (JDIM)

Activités d'organisation et d'animation

Organisation

- Deux premières éditions de l'atelier national Qualité des données et des connaissances (DKQ) en conjonction avec EGC, Paris et Lille, janvier 2005 et 2006
- Seconde édition du workshop international Information Quality in Information Systems (IQIS) en conjonction avec ACM SIGMOD, Baltimore, USA, juin 2005

Participation

- Membre de comités d'organisation : BDA'05, JOBIM'02, EDD'01, INFORSID'98
- Membre de comités de programme :
 21 comités de programmes depuis 2005 dont VLDB'07
- Membre de comités éditoriaux de revues internationales :
 - International Journal of Information Quality (IJIQ)
 - Journal of Digital Information Management (JDIM)

Plan

- Généralités
- Contexte de la recherche
- Axes de recherche

Au niveau de la structure

- X Valeurs manquantes
- X Violation de contraintes de domaines
- X Violation de contraintes d'intégrité référentielle
- X Doublons exacts
- X Données catégorielles fausses
- X Données périmées
- X Données incohérentes
- X Conflits de nommage
- X Conflits structurels

Problèmes de qualité des données

Au niveau de la structure

- √ Valeurs manquantes
- √ Violation de contraintes de domaines
- √ Violation de contraintes d'intégrité référentielle
- Doublons exacts
- X Données catégorielles fausses
- X Données périmées
- X Données incohérentes
- X Conflits de nommage
- X Conflits structurels

Au niveau de la structure

- √ Valeurs manquantes
- √ Violation de contraintes de domaines
- √ Violation de contraintes d'intégrité référentielle
- Doublons exacts
- X Données catégorielles fausses
- X Données périmées
- X Données incohérentes
- X Conflits de nommage
- X Conflits structurels

Au niveau des instances

- X Données non standardisées
- X Valeurs incomplètes
- X Données erronées ou aberrantes
- X Erreurs typographiques
- X Valeurs imbriquées
- X Valeurs ou attributs mal renseignés
- X Données ambigües ou contradictoires
- X Doublons approximatifs

Au niveau des instances

- X Données non standardisées
- X Valeurs incomplètes
- X Données erronées ou aberrantes
- **X** Erreurs typographiques
- X Valeurs imbriquées
- X Valeurs ou attributs mal renseignés
- X Données ambigües ou contradictoires
- **X** Doublons approximatifs

Travaux de recherche

Aux confluents de plusieurs disciplines

- Statistiques
- Bases de Données et Systèmes d'Information
- Gestion de projet
- Ingénierie des connaissances

Selon 5 modalités

Principales approches

Principales approches

Approches préventives

- Évaluation de la qualité du modèle
- Qualité logicelle
- Rétro-conception
- Gestion de processus
- Intendance des données

Base ou entrepôt de données

Principales approches

Approches diagnostiques

- Édition, audit, comptages,
- Analyses statistiques
- Fouille de données exploratoire
- Gestion des méta-données
- Vérification de contraintes

Approches préventives

- Évaluation de la qualité du modèle
- Qualité logicelle
- Rétro-conception
- Gestion de processus
- Intendance des données

Base ou entrepôt de données

Principales approches

Approches diagnostiques

- Édition, audit, comptages,
- Analyses statistiques
- Fouille de données exploratoire
- Gestion des méta-données
- Vérification de contraintes

Approches préventives

- Évaluation de la qualité du modèle
- Qualité logicelle
- Rétro-conception
- Gestion de processus
- Intendance des données

Base ou entrepôt de données

Approches correctives

- Comparaison à la vérité terrain
- Consolidation des données
- d'après des sources de référence
- Nettoyage, ETL
- Imputation des valeurs manquantes

Approches diagnostiques

- Édition, audit, comptages,
- Analyses statistiques
- Fouille de données exploratoire
- Gestion des méta-données
- Vérification de contraintes

Approches préventives

- Évaluation de la qualité du modèle
- Qualité logicelle
- Rétro-conception
- Gestion de processus
- Intendance des données

Base ou entrepôt de données

Approches dynamiques

- Traitement adaptatif de requêtes
- Personnalisation

Approches correctives

- Comparaison à la vérité terrain
- Consolidation des données
- d'après des sources de référence
- Nettoyage, ETL
- Imputation des valeurs manquantes

Au niveau méthodologique

- Unification et standardisation
- Benchmarks
- Au niveau de l'ingénierie des systèmes d'information
 - Patterns d'architecture pour intégrer le contrôle de la qualité

Applications

Conclusions

- Au niveau des langages (LDD et LMD)
 - Déclaration et gestion intégrée des méta-données
 - Développement et optimisation de langages étendus
- Au niveau algorithmique
 - Volumétrie des données et méta-données
 - Indexation des données et méta-données associées
 - Optimisation des calculs de méta-données statistiques
 - Prise en compte dynamique de la qualité dans le traitement des données

Axes de recherche

Activités

Approche adoptée

Apports mutuels de deux disciplines

Ingénierie des bases de données

Approche adoptée

Apports mutuels de deux disciplines

- Axe 1 Utilisation de techniques de fouille de données pour évaluer la qualité des données
- Axe 2 Exploitation des méta-données décrivant la qualité des données pour évaluer et conforte la qualité des connaissances extraites à des fins décisionnelles

Axes de recherche

Activités

Approche adoptée

Apports mutuels de deux disciplines

- Axe 1 Utilisation de techniques de fouille de données pour évaluer la qualité des données
- Axe 2 Exploitation des méta-données décrivant la qualité des données pour évaluer et conforter la qualité des connaissances extraites à des fins décisionnelles

Axes de recherche

Activités

Axe 1 : Prise en compte de la qualité dans la gestion des données

Objectif : Calculer et gérer des méta-données décrivant des facteurs mesurables de la qualité des données

Contributions:

- Modélisation des méta-données et gestion conjointe des données et méta-données
- 2 Utilisation et adaptation de méthodes statistiques et de techniques de fouille de données spécifiques à la détection d'anomalies sur les données
- Sextension d'un langage pour exploiter ces méta-données lors du requêtage des données

Modélisation des méta-données

Problématique

Activités

Extension de CWM - Common Warehouse Metamodel (OMG)

Problème d'intégration des méta-données : $\frac{n \times (n-1)}{2}$ échanges

Activités

Extension de CWM - Common Warehouse Metamodel (OMG)

n adaptateurs CWM pour l'intégration des méta-données

Packages de CWM

Management

Analysis

Resources

Foundation

Packages de CWM

Management Warehouse Warehouse **Process** Operation **Quality Management Analysis** Data Information **Business** Transformation OLAP Visualization Nomenclature Mining Object-Record-Multi Resources Relational **XML** Oriented Oriented **Dimensional** (ObjectModel) **Business** Data Keys Type Software **Foundation Expressions** Information Types Index Mapping Deployment Data ObjectModel (Core, Behavioral, Relationships, Instance)

Génération des méta-données

Activités

Calcul de méta-données par des fonctions analytiques

- Recensement des fonctions utiles pour mesurer des facteurs de la qualité des données pour différents niveaux de granularité
 - 1: Fonctions de profilage
 - II: Fonctions utilisant des contraintes notamment statistiques
 - III: Fonctions utilisant des résumés, histogrammes et techniques d'échantillonnage
 - IV: Fonctions utilisant des techniques de fouille de données
- Composition de fonctions au sein de workflows analytiques
- Stockage et indexation des méta-données

Génération des méta-données

Activités

Exemple de workflow analytique

Extension d'un langage de requêtes de type SQL

Démarche préalable au requêtage

- Création de types de contrats composés de dimensions associées à un ou plusieurs niveaux de granularité
- Création de contrats avec spécification de contraintes sur chaque dimension

Extension d'un langage de requêtes de type SQL

Démarche préalable au requêtage

- Création de types de contrats composés de dimensions associées à un ou plusieurs niveaux de granularité
- Création de contrats avec spécification de contraintes sur chaque dimension

Applications

Conclusions

Déclaration et manipulation des méta-données

Activités

Extension d'un langage de requêtes de type SQL

Exemples

Activités

Création de types de contrats

```
CREATE CONTRACTTYPE FRESHNESS(
 timeliness FLOAT ON CELL,ROW BY FUNCTION func_timeliness
 IS LANGUAGE JAVA NAME './XQLib/func_timeliness.java');

CREATE CONTRACTTYPE COMPLETENESS(
 nullValues% FLOAT ON ROW, TABLE BY FUNCTION plsql_nullValues%);

CREATE CONTRACTTYPE CONSISTENCY(
 SCprice FLOAT ON PRODUCT BY FUNCTION price_regression
 IS LANGUAGE SAS NAME './XQLib/price_regression.sas');
```

Création de contrats

```
CREATE CONTRACT fresh OF FRESHNESS(timeliness > .50);
CREATE CONTRACT complete OF COMPLETENESS(nullValues% <= .80);
CREATE CONTRACT consistent OF CONSISTENCY(SCprice< .05);
```

Requête étendue

```
SELECT PROD_ID, CUST_ID, FN, LN
FROM CUSTOMER C, PRODUCT P WHERE P.CUST_ID=C.CUST_ID
OWITH fresh ON CELL AND complete ON ROW AND consistent;
```

Prise en compte de la qualité des données dans la gestion des données

Bilan

Activités

- Modélisation des méta-données décrivant la qualité des données
- Constitution d'une bibliothèque de fonctions dédiées à l'évaluation des principaux facteurs de qualité
- Conception de workflows analytiques pour l'évaluation de la qualité des données
- Exploitation les méta-données par un langage étendu

Perspectives

- Optimisation du langage : approximation et relaxation
- Extension de la bibliothèque et développement d'un outil d'aide à la conception de workflows analytiques

Objectifs

Activités

Axe 2 : Prise en compte de la qualité des données pour la fouille

- Évaluer le coût de la non-qualité des données sur les résultats de fouille de données : cas de la découverte de règles d'association
- Proposer un modèle de coût basé sur la qualité des données analysées
- Filtrer les connaissances légitimement intéressantes pour le décisionnel sur la base de la qualité des données analysées

Découverte de règles d'association

Activités

Mesures d'intérêt des règles : généralités

Pour une règle d'association $R:A\to B$ où A et B sont deux ensembles d'items tels que $A\cap B=\emptyset$, les mesures sont :

Support:
$$\frac{N_A-N}{N}$$

Confiance:
$$1 - \frac{N_{A\bar{b}}}{N_A}$$

- Une règle est dite valide si sa confiance est supérieure à un seuil de confiance σ_C, et son support est supérieur au seuil de support σ_S
- Une règle est dite exacte si sa confiance est de 1, sinon la règle est partielle.

Constat : Ignorance de la qualité des données analysées

Mesure de la qualité d'une règle

La qualité de la règle $R: A \rightarrow B$ est définie telle que :

$$Q(R) = \begin{pmatrix} q_1(R) \\ q_2(R) \\ \dots \\ q_k(R) \end{pmatrix} = \begin{pmatrix} q_1(A) \otimes_1 q_1(B) \\ q_2(A) \otimes_2 q_2(B) \\ \dots \\ q_k(A) \otimes_k q_k(B) \end{pmatrix}$$

avec $q_i(A)$ et $q_i(B)$ les mesures associées à la dimension de qualité j calculées sur A et B composant la règle R et \otimes_i une fonction de fusion particulière à chaque dimension, par exemple:

j	Dimension	Fonction de fusion ⊗ _j
1	Fraîcheur	$min[q_1(A), q_1(B)]$
2	Cohérence	$q_2(A) \cdot q_2(B)$
3	Complétude	$q_3(A) + q_3(B) - q_3(A) \cdot q_3(B)$

Activités

Objectifs

- Évaluer le coût moyen d'une décision de sélection de règles d'après les mesures d'intérêt en ignorant la qualité des données analysées

Activités

Objectifs

- Évaluer le coût moyen d'une décision de sélection de règles d'après les mesures d'intérêt en ignorant la qualité des données analysées
- Minimiser le coût moyen en prenant en compte les probabilités que les méta-données reflètent bien la qualité effective des données

Activités

Objectifs

- Évaluer le coût moyen d'une décision de sélection de règles d'après les mesures d'intérêt en ignorant la qualité des données analysées
- Minimiser le coût moyen en prenant en compte les probabilités que les méta-données reflètent bien la qualité effective des données

Expériences

À partir des données de la KDD Cup-98 :

- Extraction des meilleures règles d'association
- Génération de méta-données synthétiques pour décrire la qualité des données
- Évaluation du statut des règles et du coût des décisions prises d'après les mesures d'intérêt
- Variations de la qualité des données

Expériences

Résultats intéressants

- les meilleures règles ne sont pas toujours légitimement intéressantes
- la dégradation de la qualité de données s'accompagne d'une augmentation significative du coût

Expériences

Résultats intéressants

- les meilleures règles ne sont pas toujours légitimement intéressantes
- la dégradation de la qualité de données s'accompagne d'une augmentation significative du coût

Activités

Bilan et perspectives

- Exploitation des méta-données décrivant la qualité des données pour :
 - l'évaluation de la qualité des règles et leur validation
 - le post-filtrage des règles d'association
- Rétro-analyse et ciblage des actions correctives sur les données utilisées en analyse à des fins décisionnelles
- Application à d'autres techniques de fouille

- Intégration de données génomiques et biomédicales
- Médiation de données CRM
- Monitoring de flux de données de télécommunication

Projet en collaboration avec l'INSERM U522

Contexte

Activités

Collecte de toutes les connaissances génomiques et biomédicales disponibles dans les banques de données publiques sur les gènes impliqués dans les pathologies du foie

Contributions

- Modélisation des données du domaine génomique
- Conception d'un processus ETL dédié (XML → OODW)
- Evaluation de la qualité des données biomédicales
- Développement d'outils d'exploration de l'entrepôt, de requêtage par navigation et de profilage de la qualité des données util(isabl)es par les biologistes

Intégration de données génomiques et biomédicales

Activités

Architecture : système d'intégration de données

- Extraction et nettoyage des données XML issues des principales banques de données publiques (GenBank, SwissProt)
- Intégration au sein d'un entrepôt orienté objet de données: GEDAW (Gene Expression DAta Warehouse)

Données de Gestion de la Relation Client

Contexte

Requêtage étendu de données intégrant des contraintes de qualité dans un environnement de médiation

Contributions

- Déclaration et propagation des contrats
- Langage de requêtes étendu par la clause QWITH
- Transformation des requêtes globales étendues (SFW-QWITH) en requêtes locales étendues
- Sélection de sources selon leur capacité à répondre à la requête et à satisfaire au mieux des contraintes imposées sur la qualité des données
- Négociation ou relaxation des contraintes de qualité

Médiation de données CRM

Activités

Conclusions

Données de téléphonie

Contexte

Activités

Travail prospectif pour la société Genielog/SFR-Cegetel sur les techniques de fouille applicables à l'évaluation de la qualité des flux de données de téléphonie

Problématique

- Analyses et traitements "au fil de l'eau"
- Contraintes algorithmiques fortes
- Approximation et fenêtrage nécessaires

Contributions

- Étude des techniques de fouille de flux de données
- Spécification des premiers workflows analytiques pour le contrôle de la qualité des flux de données

Plan

Activités

- Conclusions
 - Bilan
 - Perspectives

Principales contributions

Intégrer la gestion de la qualité des données à l'ingénierie et la gestion des bases de données

- Modélisation de méta-données décrivant la qualité
- Spécification de fonctions et workflows analytiques
- Extension d'un langage de requêtes permettant la déclaration et la manipulation de contraintes sur la qualité

Évaluer la qualité des règles d'associatior

- Exploitation des méta-données décrivant la qualité des données analysées complémentaire aux mesures d'intérê
- Modèle de décision pour filtrer les règles légitimement intéressantes

Bilan

Activités

Principales contributions

Intégrer la gestion de la qualité des données à l'ingénierie et la gestion des bases de données

- Modélisation de méta-données décrivant la qualité
- Spécification de fonctions et workflows analytiques
- Extension d'un langage de requêtes permettant la déclaration et la manipulation de contraintes sur la qualité

Évaluer la qualité des règles d'association

- Exploitation des méta-données décrivant la qualité des données analysées complémentaire aux mesures d'intérêt
- Modèle de décision pour filtrer les règles légitimement intéressantes

Application des contributions

- à des domaines variés
- à différents types de données
- selon les différentes approches et types d'architecture

Perspectives

Activités

Directions de recherche

À court terme

- Optimisation des requêtes étendues
- Conception de patterns de workflows analytiques dédiés à l'évaluation de la qualité des données
- Étude de la sensibilité des techniques de clustering à des problèmes de qualité des données surajoutés

Perspectives

Activités

Directions de recherche

À moyen terme

- Analyse des inter-dépendances entre les dimensions de la qualité des données : projet QUADRIS
- Conception de systèmes de gestion de données introspectifs: projet de mobilité financé par la Commission Européenne pour 2 ans à AT&T Labs Research, New Jersey, USA, équipe de D. Srivastava

Directions de recherche

À moyen terme

- Analyse des inter-dépendances entre les dimensions de la qualité des données : projet QUADRIS
- Conception de systèmes de gestion de données introspectifs: projet de mobilité financé par la Commission Européenne pour 2 ans à AT&T Labs Research, New Jersey, USA, équipe de D. Srivastava

À long terme

Élargir ma couverture de la problématique de la qualité des données à :

- d'autres domaines d'application
- des volumétries très nettement supérieures

Perspectives

Activités

Merci à tous!