Fouille de Données et Apprentissage

C5 - Fouille de données complexes

Lina Soualmia

Université de Rouen LITIS - Équipe TIBS-CISMeF lina.soualmia@chu-rouen.fr

29 janvier 2016

Crédits

- P.Poncelet (Montpellier)
- S.Ullman (Stanford)
- R.Rakotomalala (Lyon)
- N.Pasquier (Nice)
- parmi d'autres ...

Plan

- Algorithme Close
- Motifs séquentiels
- Fouille du web, fouille de textes
- Retour sur la préparation des données

Algorithme Close

R	а	b	c	d	e
x_1	1	0	1	1	0
x_2	0	1	1	0	1
χ_3	1	1	1	0	1
χ_4	0	1	0	0	1
χ_{5}	1	1	1	0	1
χ_{6}	0	1	1	0	1

•
$$O = \{x_1, x_2, x_3, ..., x_6\}$$

•
$$P = \{a, b, c, d, e\}$$

• x R p si et seulement si la ligne de x et de p se croisent sur un 1 : $x_1 R a$

5 / 70

R	items	
x_1	acd	
x_2	bce	
×3	abce	
x_4	be	
<i>x</i> ₅	abce	
×6	bce	

Connexion de Galois

- La connexion de Galois associée à une base de données formelle (O, P, R) est le couple de fonctions (f, g) définies par :
- $f: 2^P \longrightarrow 2^O$ $m \longmapsto f(m) = \{x \in O \mid x \text{ possède } m\}$
- $g: 2^O \longrightarrow 2^P$ $X \longmapsto g(X) = \{ p \in P \mid \forall x \in X, xRp \}$
- g est dit dual de f et f dual de g.
- f(m) est l'image du motif m.

- Beaucoup de règles : problème d'intelligibilité pour l'analyste
- Une stratégie d'élagage : définir de nouvelles mesures de plausibilité (autres que le support et la confiance) pour limiter cet ensemble de règles.
- Une deuxième stratégie : élaguer les règles déjà contenues dans la base de connaissances.
 - Si, par exemple, on dispose de l'ontologie du cours 1, et qu'on a extrait la règle tortue→quadrupède, reptile, cette règle peut être supprimée de l'ensemble des règles valides puisqu'elle n'apporte pas de nouvelles connaissances.
- Une troisième stratégie : constater que certaines règles sont moins informatives que d'autres.
 - Si on a les règles R_1 = ab \rightarrow c et R_2 = a \rightarrow cd avec le même support et la même confiance, alors, on pourra élaguer R_1 , qui est une conséquence de R_2 .

Quelles mesures utiliser?

Propriété des mesures

Mesure	corrélation	null-invariant	fréq.Consequence	directionnelle
confiance	N	0	N	0
lift	0	N	0	N
conviction	0	N	0	N
cosine	0	0	N	N

Quelles mesures utiliser?

- Chaque propriété précise l'interprétation
 - ▶ Directionnelle : distingue les liens $A \rightarrow C$ et $C \rightarrow A$
 - Corrélation : validité statistique
 - Null-invariant : indépendamment des autres lignes
- Support nécessaire : taille de la population concernée
- Quelles mesures?
 - Optimal : une mesure pour chaque propriété
 - Minimum : support, confiance, lift (ou conviction)

Éviter la redondance

- Ne garder que les règles les plus informatives
- Pour un motif donné, les règles valides les plus intéressantes sont à conclusions maximales (autrement dit : à prémisses minimales)
- Si on a une règle $R = p_1 \rightarrow p_2 \backslash p_1$ valide et p'_1 tel que $p_1 \subseteq p'_1 \subseteq p_2$, alors, avec $R' = p'_1 \rightarrow p_2 \backslash p'_1$, on a :
 - $support(R') = support(R) = support(p_2)$
 - ▶ $confiance(R') = \frac{support(p_2)}{support(p'_1)} \ge \frac{support(p_2)}{support(p_1)} = support(R)$
 - donc si R est valide, R' l'est aussi.

Éviter la redondance

Exemple:

- la règle $e \rightarrow abc$ est valide.
- On peut en déduire que les règles suivantes sont également valides :
 - ea o bc , eb o ac , ec o ab , abe o c , ebc o a ...etc.

Éviter la redondance

Algorithme Close

- repose sur l'extraction de générateurs d'itemsets fermés fréquents
- le nombre d'itemsets fermés fréquents est généralement bien inférieur au nombre d'itemsets fréquents

Connexion de Galois

- La connexion de Galois associée à une base de données formelle (O, P, R) est le couple de fonctions (f, g) définies par :
- $f: 2^P \longrightarrow 2^O$ $m \longmapsto f(m) = \{x \in O \mid x \text{ possède } m\}$
- $g: 2^O \longrightarrow 2^P$ $X \longmapsto g(X) = \{ p \in P \mid \forall x \in X, xRp \}$
- g est dit dual de f et f dual de g.
- f(m) est l'image du motif m.

Opérateur de fermeture

- La fermeture d'un itemset A est un itemset B tel que B apparaît dans les mêmes objets que A.
- Pour la calculer on utilise les deux fonctions :
 - ▶ *f* : qui associe à un itemset les objets qui le contiennent
 - g : qui associe à un ensemble d'objets les itemsets qu'ils ont en commun
- Soit A un itemset : $fermeture(A) = g \circ f(A)$

Algorithme Close

- Initialiser l'ensemble des générateurs avec l'ensemble des singletons formés par les items
- Calculer la fermeture des générateurs de niveau k et de leur support
- Ajouter les fermetures des générateurs à l'ensemble des itemsets fermés fréquents
- $lue{f 0}$ Construire des générateurs de niveau k + 1

Algorithme Close

 Les générateurs de niveau k + 1 sont obtenus de la même manière que dans l'algorithme Apriori, mais ceux appartenant à la fermeture d'un générateur de niveau k sont supprimés.

Génération des règles d'association par Close [02]

- L'ensemble des générateurs et de leurs fermés permettent de déduire une base générique de règles exactes (conf=1):
 - ▶ par exemple : si le générateur est $\{a\}$ et que son fermé est $\{abc\}$ la règle exacte extraite est $a \rightarrow bc$
- L'ensemble des générateurs, des fermés et de leurs sur-ensembles fermés permettent de déduire une base de règles approximatives (conf<1):
 - si le générateur est {a}, son fermé {abc} et le sur-ensemble fermé {abcd} la règle approximative extraite est a → bcd

Motifs séquentiels

Pourquoi la recherche de séquence?

- nombreuses applications :
 - Analyse des achats des clients
 - Analyse de puces ADN
 - Processus
 - Conséquences de catastrophes naturelles
 - Web usage mining
 - Détection de tendances dans des données textuelles

Motifs séquentiels

- Les séquences temporelles
- Les patterns séquentiels
 - séquence d'items ordonnés (pas ensemble)
 - similaire aux règles associatives mais l'ordre importe
 - exemple : " achat de graines, puis de terreau, puis de gants "
 - consultation de pages web (pageA, pageC, pageF)
- Les règles cycliques
 - règles vérifiées périodiquement
 - ▶ tous les matins, café → sucre, gâteaux
 - X→Y cycle (I,o) signifie que X→Y toutes les I unités de temps en commençant au temps o.

Exemple: Le Web Usage Mining

- Le Weblog contient des données sur la dynamique du Web
 - ► Son analyse permet de cibler les utilisateurs (clients, marchés) potentiels
- La recherche de régularités (séquences fréquentes de pages visitées) permet :
 - D'ajuster la conception des pages et des liens et d'améliorer les performances des sites
 - Les associations de pages côté client permettent d'optimiser le cache du navigateur, d'effectuer du « prefetching »

Web Usage Mining

- Analyse de l'usage des visiteurs sur un site Web
- Les pages contiennent l'information
- Les liens sont des « routes » (hyperliens)
- Comment les personnes naviguent-elles sur Internet?
- Principe : intégrer et « fouiller » ces données pour en produire de l'information et de la connaissance.
 L'information sur les chemins de navigation disponibles dans des fichiers logs.

Buts:

- La connaissance sur la manière dont les visiteurs utilisent un site Web permet de :
 - Fournir une aide pour réorganiser le site
 - ► Aider le concepteur à positionner l'information importante que les visiteurs recherchent.
 - Précharger et cacher les pages
 - Fournir des sites adaptatifs (personnalisation)
 - Eviter le « zapping »
 - ▶ Utile dans le cas du e-commerce

Exemple : Le panier de la ménagère

- But : mettre en évidence un ordre fréquent dans l'historique de l'achat.
 - Ex : Ordinateur puis webcam
- La séquence : < (ef) (ab) (df) c b > est composée d'ensembles d'articles.
- L'ordre est important pour les séquences mais pas dans les ensembles

Mesure de support

- Support minimal :
 - nombre minimum d'occurrences d'un motif séquentiel pour être considéré comme fréquent
 - l'occurrence n'est prise en compte qu'une fois dans la séquence
- Support (b) dans < (a) (bc) (d) (b) > =1 (voir exple)

Problématique des motifs séquentiels fréquents

- Soit D une base de données de transactions de clients
- ullet Soit σ une valeur de support minimal
- Rechercher toutes les séquences S
 - ▶ telles que : support(S) $\geq \sigma$ dans D

id	séquence		
10	<a (abc)="" (ac)="" (cf)="" d="">		
20	<(ad) c (bc) (ae)>		
30	<(ef) (ab) (df) c b>		
40	<e (af)="" b="" c="" g=""></e>		

Avec un seuil de support min_sup = 2, <(ab) c> est un motif séquentiel fréquent

Autre exemple

Clients	Date 1	Date 2	Date 3	Date 4
C1	10 20 30	20 40 50	10 20 60	10 40
C2	10 20 30	10 20 30		20 30 60
C3	20 30 50		10 40 60	10 20 30
C4	10 30 60	20 40	10 20 60	50

 $min_support= 3: <(10\ 30)\ (20)\ (20\ 60)>$ est un motif séquentiel fréquent

Itemsets : Espace de recherche

Motifs Séquentiels : l'espace de recherche

₽

La propriété d'antimonotonie est conservée dans cet espace

- Si une séquence n'est pas fréquente, aucune des super-séquences de S n'est fréquente
 - ► Sup (< (10) (20 30) >) < minsupp
 - ► Sup (< (10) (20 30) (40) >) < Sup (< (10) (20 30) >) < minsupp

Principaux algorithmes

- introduction du concept initial et algorithme Apriori-like 1996 (voir exple)
- GSP Generalized Sequential Patterns: 1996
- Pattern-growth : FreeSpan and PrefixSpan : 2001

Algo Apriori-like pour les séquences [96]

- 1 recherche des séquences de taille 1
- calcul des supports, élimination des séquences non fréquentes
- génération des candidats de taille 2 à partir des fréquents de taille 1
- ...etc.

Génération des séquences candidates par jointure :

- S-Extension : ajout d'une séquence
- I-Extension : ajout d'un itemset

Amélioration de l'algorithme

- PSP (Prefix Tree for Sequential Patterns) [01]
- Même principe que l'algorithme FP-Tree et FP-Growth (cf Cours 3)

Text Mining

Autre application de la fouille de données : Text Mining (depuis les années 2000 vs 94 pour le datamining)

- Objectifs
- Documents électroniques
 - Structurés (10%) et non-structurés (90%)
 - Beaucoup d'outils limités au structuré (BDR)
 - Grand volume, croissance exponentielle
- Les BD textuelles sont omniprésentes
 - Bases de données de bibliothèques,
 - ▶ bases de données de documents, mails, www ...
 - exemple Medline : 22 millions d'articles scientifiques en médecine (de 1960 à 2013)
- Problèmes
 - Recherche plein texte (IR)
 - ► Extraction de connaissances (catégorie, mots-clés, ...)
 - Structuration (XML, Tables, RDF LinkedData)

Text Mining

- L'extraction de connaissance à partir de données textuelles (découvertes de tendances, classification/ organisation,)
- Procédé consistant à synthétiser (classer, structurer, résumer,
 ...) les textes en analysant les relations, les patterns, et les
 règles entre unités textuelles (mots, groupes, phrases,
 documents)
- Techniques :
 - Classification
 - Apprentissage
 - Recherche d'information
 - Statistiques
 - ► TALN = Traitement automatique du langage naturel

Étapes de la fouille de textes

- Sélection du corpus de documents
 - Documents pré-classés
 - Documents à classer
- Extraction des termes
 - Analyse grammaticale et/ou lemmatisation
 - Filtrage des termes extraits
- Transformation
 - Passage à un espace vectoriel
 - Réduction des dimensions
- Classification
 - Automatique supervisée ou non
 - Élaboration de taxonomie (classement)
- Visualisation des résultats et interprétation des résultats

Text Mining vs. Recherche d'information

Recherche d'Information (Information Retrieval)

- Domaine développé en parallèle des bases de données
- L'information est organisée dans (un grand nombre de) documents
- Pb : localiser les documents pertinents en se basant sur l'entrée de l'utilisateur (mots clés ou documents exemples)

Text Mining - Classification automatique

- Classification automatique d'un grand nombre de documents (pages Web, mails, fichiers textuels) basée sur un échantillon de documents pré-classifié (en fonction de thèmes)
- Mise en oeuvre :
 - ► Echantillon : des experts génèrent l'échantillon
 - Classification : l'ordinateur découvre les règles de classification
 - Application : les règles découvertes peuvent être utilisées pour classer des nouveaux documents et les affecter à la bonne classe

Text Mining - Classification

Quelques problèmes

- Synonymie : Même concept qualifié par termes différents (ventre/abdomen)
 - un mot peut ne pas apparaître dans un document même si le document lui est très lié
- Polysémie : le même mot peut avoir plusieurs sens
 - Termes identiques utilisés dans des contextes sémantiques différents (avocat véreux, avocat mûr...)
- Représentation des documents
 - vecteurs de termes, choix des termes représentatifs, calcul de la distance entre un vecteur représentant le groupe de documents et celui du nouveau document, ...
- Évolution des classes dans le temps

L'espace des vecteurs

- Chaque document est vu comme une séquence de mots
- Le nombre de mots du lexique présents dans les documents du corpus détermine la dimension de l'espace

< □ >

4 🗗 ▶

₹ ∄ →

=

200

Représentation des documents

- Vecteurs de documents
- Matrice Terme/Document ou Document/terme
- Nécessité de pondérer : pondération (importance relative)
- Nécessité de réduire l'espace : réduction de dimension

←□→

4 🗗 ▶

= ▶

Term frequency (TF)

- hypothèse: un terme qui apparaît plusieurs fois dans un document est plus important qu'un terme qui n' apparaît qu'une seule fois
- $TF_{ij} = Fréquence du terme t_i dans le document d_i$

Inverse document frequency (IDF)

- Un terme qui apparaît dans peu de documents est un meilleur discriminant qu'un terme qui apparaît dans tous les documents
- df_i = nombre de documents contenant le terme t_i
- d = nombre de documents du corpus
- Inverse document frequency $IDF_i = log(\frac{d}{df_i})$

Pondération TF-IDF

- TF-IDF signifie Term Frequency x Inverse Document Frequency [89]
- mesure l'importance d'un terme dans un document relativement à l'ensemble des documents.
- $W_{ij} = tf_{ij} \times log(\frac{d}{df_i})$
 - tf_{ij} fréquence du terme i dans le document j
 - df_i nombre de documents contenant le terme i
 - d nombre de documents du corpus

Similarité entre documents

- Permet de ranger les documents par pertinence
- Le cosinus de l'angle entre 2 documents est souvent utilisé
- $\alpha > \beta \Longrightarrow \cos(\alpha) < \cos(\beta)$; d_2 est plus proche de d_1 que de d_3

4 🗇 ▶

Classification de documents

- Trois algorithmes de classification supervisée souvent considérés
 - KNN (K Nearest Neighbor): Un document est classé dans la catégorie dominante parmi ses k plus proches voisins
 - Centroïd : Sélection de la catégorie de plus proche centroïde
 - Naïve Bayes : Sélectionner la catégorie la plus probable (voir cours apprentissage)

Phase 1 : Apprentissage

- ensemble de documents "exemple" pré-affectés
- pré-traitement et sélection des termes
- représentation des documents
- estimation des paramètres du classifieur
- classifieur

Phase 2: Classement

- document d à classer
- représenter d
- Utiliser le classifieur de la phase 1 et calculer le score (Ci, d)
- Affecter d à Ci
- document d avec la ou les catégories affectées

Algorithme KNN

- Calcul de similarité
 - Entre le nouveau doc. et les exemples pré-classés
 - ightharpoonup Similarité(d1,d2) = $\cos(d1,d2)$
 - Trouve les k exemples les plus proches
- Recherche des catégories candidates
 - Vote majoritaire des k exemples
 - Somme des similarités > seuil
- Sélection d'une ou plusieurs catégories
 - Plus grand nombre de votes
 - Score supérieur à un seuil

Text Mining - Corrélations

- Analyse d'associations basée sur des mots clés
- Rechercher des associations/corrélations parmi des mots clés ou des phrases
- Mise en oeuvre
 - Pré-traitement des données : parser, supprimer les mots inutiles (le, la, ...) et prise en compte d'une analyse morpho-syntaxique (e.g. lemmatiseur)
 - un document est représenté par : (id, {mots clés})
 - Appliquer des algorithmes de recherche de règles d'association

Text Mining - Corrélations

- Quelques problèmes
 - Ceux du traitement de la langue naturelle
- Lemme : forme canonique
 - book, books [book]
 - mange, mangera, mangeaient, mangeant, [manger]
 - Nécessite une grammaire
 - Généralement entrée de référence en dictionnaire
- Stemming : racine + dérivation [préfixe/suffixe]
 - produire, production, productivité [produc]
 - Calculer par un algorithme (Stemmer) (Porter)
- Les mots inutiles (ordinateur? Utile?) (Exple des 200 mots d'Oracle text)
- Réduction de l'espace de recherche : les associations de mots, phrase, paragraphe, ...

Classification pour la préparation des données

Préparation des données

- Données réelles imparfaites/endommagées
 - Incomplètes
 - Bruitées
 - Incohérentes
- Nécessité de préparer les données
 - Nettoyage
 - Intégration et transformation
 - Réduction
 - Discrétisation

Nettoyage - Données bruitées

On peut:

- Trier et partitionner (discrétiser)
- Classifier (exceptions)
- Appliquer un modèle de prédiction (ex : une fonction de régression)

Nettoyage - Supprimer les déviations

Classifier

- Les valeurs similaires sont organisées en classes
- Les valeurs hors-classes sont considérées comme des déviations

Lissage par régression

- Les données sont lissées de manière à approcher une fonction
 - Régression linéaire
 - Régression linéaire multiple

Classification

- Classification : regrouper les instances en groupes ayant une ou des propriétés communes
- Les groupes sont les « classes » distinguées
- Classification non-supervisée :
 - Clustering (anglo-saxons) ou cluster analysis
 - ▶ Les classes ne sont pas connues à l'avance; Apprentissage non-superviséé
- Classification supervisée :
 - Classification (anglo-saxons) ou classement
 - ▶ Les classes sont connues à l'avance
 - Apprentissage supervisé

Classement

- Classement : Classification supervisée (classement)
- Tâche de prédiction : Prédit des variables catégorielles
- Construire un modèle de classement (classifieur) des données en se basant sur un ensemble appelé ensemble d'apprentissage (EA) (training set)
- Utiliser le modèle pour classer de nouvelles données
 - Exemple :
 - On dispose de données sur des patients atteint d'un cancer et d'autres sains
 - On déduit de leurs caractéristiques un modèle
 - Ce modèle est utilisé pour déterminer le risque pour d'autres patients de développer un cancer

(cf cours F.Nicart)

Classement par arbre de décision

- Arbre de classes :
 - Division en sous-classes correspond à un test sur une variable
 - Règles dont la prémisse exprime une condition sur des variables (dites explicatives) et la conclusion est la variable à expliquer (classe label)
- Ex : Si age < 30 ans et Etudiant = oui alors achete_PC = oui
- Avantage : Modèle lisible et compréhensible par l'utilisateur

```
(cf TP3)
```


Classement : exemple

 Jeu de données D : Clients ayant ou non acheté un PC (classe)

	Attributs prédictifs			Attributs cible	
			_	₩	
Age	Revenus	Étudiant	Crédit	Achète_PC	
<=30	élevés	non	moyen	non	
<=30	élevés	non	excellent	non	
3140	élevés	non	moyen	oui	
>40	moyens	non	moyen	oui	
>40	faibles	oui	moyen	oui	
>40	faibles	oui	excellent	non	
3140	faibles	oui	excellent	oui	
<=30	moyens	non	moyen	non	
<=30	faibles	oui	moyen	oui	
>40	moyens	oui	moyen	oui	
<=30	moyens	oui	excellent	oui	
3140	moyens	non	excellent	oui	
3140	élevés	oui	moyen	oui	
>40	moyens	non	excellent	non	

4 🗗 ▶

Règles de classification

- L'arbre peut être représenté sous forme de règles de classification
- Une règle pour chaque branche allant de la racine à une feuille
- Chaque terme attribut-valeur constitue un opérande de la conjonction en partie gauche
- Chaque feuille correspond à une classe à prédire

Procédure de construction

- Principe :
 - Partitionner les données (nœud de l'arbre) de telle sorte que les parties soient plus homogènes que le nœud parent et qu'elles soient les plus différentes possible entre elles vis à vis de la variable classe
- Problèmes : comment mesurer la bonne partition ?
- PB du passage à l'échelle pour de grands ensembles de données

Clustering

- Clustering (classification non-supervisée)
- Tâche de description
 - Recherche des groupes (clusters) dans un ensemble de données avec la plus grande similarité possible intra-groupe et la plus grande dissimilarité possible inter-groupes
- Exemple :
 - On dispose de données sur des clients (age, nombre d'enfants, revenus, nombre d'achats, etc.)
 - On regroupe en clusters les clients ayant des caractéristiques communes
 - Pour chaque cluster, on définit une offre commerciale adressée aux clients de ce clusters

Exemple

Représentation bi-dimensionnelle des données

Mesures de similarité

- Objets « suffisamment similaires » regroupés en clusters
 - Définition du seuil de similarité difficile
- Évaluation des clusters
 - Distance entre objets à l'intérieur du cluster
 - Distance avec les objets des autres clusters
- Les données bruitées et les déviations (outliers, objets hors-normes) nuisent à la qualité du clustering

