ANALYSE DES DONNEES PANORAMA DES METHODES

Pierre-Louis GONZALEZ

ANALYSE DES DONNEES LES METHODES USUELLES

- ➤ Analyse en Composantes Principales (A.C.P.)
- > Analyse factorielle des correspondances simples (A.F.C.)
- > Analyse factorielle des correspondances multiples (A.C.M.)
- ➤ Méthodes de classification automatique

ANALYSE DES DONNEES

Analyser des données, c'est extraire d'une masse d'informations brutes, des éléments de réponse aux questions qui résultent des objectifs globaux poursuivis.

Traitement de données en masse

- Grand nombre d'individus
- Grand nombre de variables

Développement parallèle à l'informatique

- Fichiers volumineux → demande de méthodes
- Capacité de calcul → méthodes praticables

Principes mathématiques anciens mais utilisation nouvelle

➤ A.C.P. (K. Pearson, 1901)

> A.F.C. (Hirchsfeld, 1936)

> A.F.C. multiple (Guttman, 1941)

Auteur français: J.P. Benzecri, 1967....

Outil d'exploration, de description et d'analyse d'ensembles d'individus:

- Représentations géométriques
- Création de nouvelles variables
- Typologie

L'analyse de données est bien plus que la statistique descriptive:

- Nouveau regard sur les données
- L'individu redevient le point d'intérêt central.

Les outils mathématiques de l'analyse des données:

- > Algèbre linéaire
- > Calcul matriciel

Méthodes factorielles

- Analyse en Composantes Principales (A.C.P.)

 analyse de variables quantitatives
- Analyse factorielle des correspondances

 analyse de variables qualitatives
 - Correspondances simples (A.F.C.) (Étude d'un tableau de contingence)
 - Correspondances multiples (A.C.M.) (Utile lors du dépouillement d'enquêtes)

L'analyse en composantes principales

Représentation des individus: Plan factoriel

Représentation des variables: Cercle des corrélations

NOM COURT	PUISSANCE	CYLINDREE	VITESSE	LONGUEUR	LARGEUR
ALFA 156	250	3179	250	443	175
AUDIA3	102	1595	185	421	177
AUDIA8	280	3697	250	506	203
AVENSIS	115	1995	195	463	176
BMW X5	218	2993	210	467	188
BMW530	231	2979	250	485	185
CHRYS300	340	5654	250	502	188
CITRONC2	61	1124	158	367	166
CITRONC4	138	1997	207	426	178
CITRONC5	210	2496	230	475	178
CLIO	100	1461	185	382	164
CORSA	70	1248	165	384	165
CORVETTE	404	5970	300	444	185
FIESTA	68	1399	164	392	168
GOLF	75	1968	163	421	176
LAGUNA	165	1998	218	458	178
LANDCRUI	204	4164	170	489	194
MAZDARX8	231	1308	235	443	177
MEGANECC	165	1998	225	436	178
MERC_A	140	1991	201	384	177

NOM COURT	HAUTEUR	POIDS	COFFRE	RESERVOIR	CONSO	CO2	PRIX
ALFA 156	141	1410	378	63	12,1	287	40800
AUDIA3	143	1205	350	55	7	168	21630
AUDIA8	145	1770	500	90	11,7	281	78340
AVENSIS	148	1400	510	60	5,8	155	26400
BMW X5	172	2095	465	93	8,6	229	52000
BMW530	147	1495	520	70	9,5	231	46400
CHRYS300	148	1835	442	72	12,2	291	54900
CITRONC2	147	932	224	41	5,9	141	10700
CITRONC4	146	1381	314	60	5,4	142	23400
CITRONC5	148	1589	471	65	10	238	33000
CLIO	142	980	255	50	4,3	113	17600
CORSA	144	1035	260	45	4,7	127	13590
CORVETTE	125	1517	295	69	13	310	63350
FIESTA	144	1138	261	45	4,4	117	14150
GOLF	149	1217	350	55	5,4	143	19140
LAGUNA	143	1320	430	70	8,2	196	25350
LANDCRUI	185	2495	403	96	11,1	292	67100
MAZDARX8	134	1390	287	61	11,4	284	34000
MEGANECC	141	1415	190	60	8	191	27800
MERC_A	160	1340	435	54	5,4	141	24550

NOM COURT	PUISSANCE	CYLINDREE	VITESSE	LONGUEUR	LARGEUR
MERC_E	204	3222	243	482	183
MODUS	113	1598	188	380	170
MONDEO	145	1999	215	474	194
MURANO	234	3498	200	477	188
MUSA	100	1910	179	399	170
OUTLAND	202	1997	220	455	178
P1007	75	1360	165	374	169
P307CC	180	1997	225	435	176
P407	136	1997	212	468	182
P607	204	2721	230	491	184
PANDA	54	1108	150	354	159
PASSAT	150	1781	221	471	175
PTCRUISER	223	2429	200	429	171
SANTA_FE	125	1991	172	450	185
TAHOE	290	5327	170	506	223
TWINGO	60	1149	151	344	163
VECTRA	150	1910	217	460	180
VELSATIS	150	2188	200	486	186
X-TRAIL	136	2184	180	446	177
YARIS	65	998	155	364	166

NOM COURT	HAUTEUR	POIDS	COFFRE	RESERVOIR	CONSO	CO2	PRIX
MERC_E	146	1735	520	80	6,9	183	46450
MODUS	159	1170	198	49	6,8	163	16950
MONDEO	143	1378	500	59	7,9	189	23100
MURANO	171	1870	438	82	12,3	295	44000
MUSA	169	1275	320	47	5,5	146	17900
OUTLAND	167	1595	402	60	10	237	29990
P1007	161	1181	178	50	6,4	153	13600
P307CC	143	1490	204	50	8,8	210	28850
P407	145	1415	407	66	8,2	194	23400
P607	145	1723	468	80	8,4	223	40550
PANDA	154	860	206	35	5,7	135	8070
PASSAT	147	1360	475	62	8,2	197	27740
PTCRUISER	154	1595	210	57	9,9	235	27400
SANTA_FE	173	1757	833	65	7,5	197	27990
TAHOE	196	2463	460	98	14,3	340	49600
TWINGO	143	840	168	40	6	143	8950
VECTRA	146	1428	500	61	5,9	159	26550
VELSATIS	158	1735	460	80	7,1	188	38250
X-TRAIL	168	1520	350	60	7,2	190	29700
YARIS	150	880	205	45	5,6	134	10450

MATRICE DES CORRELATIONS ENTRE VARIABLES

	I	PUIS	CYLI	VITE	LONG	LARG	HAUT	POID	COFF	RESE	CONS	CO2
	+											
PUIS	I	1.00										
CYLI	l	0.89	1.00									
VITE	l	0.80	0.56	1.00								
LONG	I	0.71	0.66	0.61	1.00							
LARG	I	0.66	0.73	0.36	0.82	1.00						
HAUT	I	0.00	0.21	-0.45	0.18	0.42	1.00					
POID	I	0.68	0.74	0.33	0.82	0.85	0.59	1.00				
COFF	I	0.32	0.34	0.30	0.71	0.59	0.27	0.56	1.00			
RESE	I	0.70	0.73	0.43	0.86	0.87	0.41	0.92	0.60	1.00		
CONS	I	0.89	0.79	0.58	0.66	0.69	0.18	0.69	0.26	0.67	1.00	
CO2	I	0.90	0.81	0.58	0.71	0.73	0.23	0.76	0.32	0.74	0.99	1.00
	+											

Galerie de nuages de points

A.C.P. Cercle des corrélations

A.C.P. Représentation des individus dans le plan 1-2

Méthodes de classification automatique

Méthodes non hiérarchiques ou méthodes à partitions :

- Centres mobiles
- Nuées dynamiques

Méthodes hiérarchiques

Représentations sous forme d'arbres

Méthode Ward

Méthode de la variance minimum de Ward

3 clusters

Méthode de la variance minimum de Ward Algorithme K-means de MacQueen

3 clusters

Méthode de la variance minimum de Ward Algorithme K-means de MacQueen

Méthode de la variance minimum de Ward

Algorithme K-means de MacQueen

CLASSIFICATION HIERARCHIQUE (VOISINS RECIPROQUES)

SOMME DES INDICES DE NIVEAU = 10.99623

SUR LES 10 PREMIERS AXES FACTORIELS DESCRIPTION DES NOEUDS

NUM.	AINE	BENJ	EFF.	POIDS	INDICE	HISTOGRAMME DES INDICES DE NIVEAU
56	16	1	2	2.00	0.07846	**
57	42	54	6	6.00	0.08036	**
58	41	31	3	3.00	0.08042	**
59	22	5	2	2.00	0.08235	**
60	43	52	4	4.00	0.09480	**
61	53	35	3	3.00	0.10895	**
62	50	46	7	7.00	0.11433	**
63	7	3	2	2.00	0.14172	***
64	60	51	7	7.00	0.19197	***
65	58	56	5	5.00	0.22214	***
66	32	61	4	4.00	0.24492	***
67	57	55	10	10.00	0.33474	****
68	59	66	6	6.00	0.36644	****
69	62	64	14	14.00	0.54735	*****
70	67	65	15	15.00	0.56610	*****
71	68	70	21	21.00	0.96198	******
72	63	71	23	23.00	1.05146	*******
73	69	72	37	37.00	5.20370	*****************

Partition en 4 classes

EXEMPLE de description d'une classe Classe 2/4

```
| V.TEST | PROBA | MOYENNES | ECARTS TYPES |
 | | CLASSE GENERALE | CLASSE GENERAL | NUM.LIBELLE
 Classe 2 / 4 (POIDS = 6.00 EFFECTIF = 6)
  4.52 | 0.000 | 168.17 | 150.92 | 5.01 | 10.08 | 6.hauteur
  3.21 | 0.001 | 1762.00 1398.76 | 186.98 298.84 | 7.poids
 2.50 | 0.006 | 73.33 60.46 | 12.46 13.61 | 9.reservoir
 2.30 | 0.011 | 491.33 369.84 | 157.70 139.20 | 8.coffre
 1.91 | 0.028 | 183.67 177.11 | 4.50 9.04 | 5.largeur
 1.68 | 0.046 | 463.50 434.97 | 14.50 44.72 | 4.longueur
 1.65 | 0.050 | 222.67 190.43 | 37.43 51.67 | 11.emission CO2
 1.55 | 0.061 | 36988.33 28476.75 | 8748.07 14492.51 | 12.prix
 1.28 | 0.100 | 8.78 7.68 | 1.86 2.27 | 10.consommation
  1.00 | 0.159 | 2475.17 2138.30 | 569.30 891.44 | 2.cylindrée
 0.94 | 0.174 | 177.50 153.11 | 42.17 68.63 | 1.puissance
  -0.41 | 0.340 | 197.00 201.73 | 16.48 30.33 | 3.vitesse
```

Le Data Mining (1991)

- « Exploration de données »
- « Forage de données »

Le data mining traite de la découverte de connaissances cachées, de modèles inattendus et de nouvelles règles issues de grandes bases de données.

Il est considéré comme l'élément clé d'un processus bien plus élaboré appelé découverte de connaissance dans les bases de données.

(Knowledge Discovery in Databases : KDD)

Le Data Mining (1991)

On utilise des méthodes descriptives et explicatives

- Visualisation : histogramme, nuage de points
- Analyse de données : analyse factorielle, classification
- Objectif de classement : analyse discriminante, régression logistique, réseau de neurones

Explication: régression, segmentation

METHODES DESCRIPTIVES

