Outils pour le Data Mining

Comment Choisir un outil?

Systèmes commerciaux de data mining possèdent peu de propriétés communes :

- Différentes méthodologies et fonctionalités de data mining
- Différents types d'ensembles de données


Pour la sélection d'un outil, on a besoin d'une analyse multi-critère des systèmes existants

Critères de choix d'un logiciel

Variété des algorithmes de data mining, de statistique et de préparation des données

+ simple d'avoir tout dans un seul outil

Qualité des algorithmes implémentés

documentation éditeur pas toujours accessible

Capacité à traiter de grands volumes de données

 peut être cruciale à partir de plusieurs centaines de milliers d'individus à traiter

Types de données gérés

 exemple : choix influencé si l'entreprise possède déjà un infocentre SAS...

Existence d'un langage de programmation évolué

Convivialité du logiciel et facilités à produire des rapports

Prix!

Algorithmes de statistique et de data mining :

- classement (analyse discriminante linéaire, régression logistique binaire ou polytomique, modèle linéaire généralisé, régression logistique PLS, arbres de décision, réseaux de neurones, k-plus proches voisins...)
- prédiction (régression linéaire, modèle linéaire général, régression robuste, régression non-linéaire, régression PLS, arbres de décision, réseaux de neurones, + proches voisins...)
- Clustering (centres mobiles, nuées dynamiques, k-means, classification hiérarchique, méthode mixte, réseaux de Kohonen...)
- analyse des séries temporelles
- détection des associations

Fonctions de préparation des données

- manipulation de fichiers (fusion, agrégation, transposition...)
- visualisation des individus, coloriage selon critère
- détection, filtrage et winsorisation des extrêmes
- analyse et imputation des valeurs manquantes
- transformation de variables (recodage, standardisation, normalisation automatique, discrétisation...)
- création de nouvelles variables (fonctions logiques, chaînes, statistiques, mathématiques...)
- sélection des discrétisations, des interactions et des
- variables les plus explicatives

Présentation des résultats

- visualisation des résultats
- manipulation des tableaux
- bibliothèque de graphiques (2D, 3D, interactifs...)
- navigation dans les arbres de décision
- affichage des courbes de performances (ROC, lift, gain…)
- indice de Gini, aire sous la courbe ROC
- facilité d'incorporation de ces éléments dans un rapport
- Gestion des métadonnées
- variables définies identiquement pour tous les fichiers du projet (identifiant, cible, exclusions...)
- définition de groupes de variables


- Plates-formes supportées (Windows, Unix, Sun, IBM MVS...)
- Formats d'entrée/sortie des données gérés : tables Oracle, Sybase, DB2, SAS, fichiers Excel, à plat...
- Enchaînements programmés de plusieurs algorithmes
- Volume de données pouvant être raisonnablement traité

Pour plus de puissance


architecture client-serveur : calculs sur le serveur et visualisation des résultats sur le client algorithmes parallélisés

Exécution en mode interactif ou différé

Portabilité des modèles construits (C, XML, Java, SQL...)


L. Jourdan – Aide à la décision


IBM SPSS Statistics (79)	7.2% 7.9%
SAS Enterprise Miner (78)	7.1% 5.5%
JMP (63)	5.7%
11 Ants Analytics (62)	5.6%
Microsoft SQL Server (54)	4.9%
Other free software (45)	4.1% 7.3%
Zementis (41)	3.7% 3.7%
Other commercial software (35)	3.2% 6.1%
Tableau (29)	2.6%
C4.5/C5.0/See5 (21)	1.9%
TIBCO Spotfire / S+ / Miner (19)	■ 1.7% ■ 0.8%
Hadoop Map/Reduce (19)	1.7%
Mathematica (18)	1.6%
Revolution Computing (15)	■ 1.4% I 0.4%
KXEN (15)	■ 1.4% ■ 2.1%
Orange (14)	■ 1.3% ■ 2.7%
Miner3D (14)	■ 1.3% ■ 0.8%

■ 0.9%
■ 0.9%
■ 0.8%
■ 0.8%
0.8% 0.1%
■ 0.8% ■ 0.9%
1 0.7% ■ 2.1%
0.5%
0.5%
0.4%
0.3%
0.3%
0.3%
0.3%
0.1% ■ 1.1%
0.1% 0.2%

Outils non présents dans le sondage

IBM Cognos (used by 6% of data miners in 2010)

Minitab (9%)

FICO Fair Isaac (3%)

SAP Business Objects/NetWeaver (4%)

Teradata Warehouse Miner (2%)

Unica Predictive Insight (2%)

Logiciels multi-	Insight - S-PLUS	SAS Entreprise Miner
techniques	R (libre)	SPSS Clementine
	Weka (gratuit)	Statsoft - Statistica Data Miner
	Tanagra (gratuit)	Insight - Insightful Miner
		<u>SPAD</u>
		KXEN
Logiciels mono-	Salford Systems CART	SPSS Answer Tree
techniques	Isoft Alice	
	Neuralware Predict	
	DataLab (spécialiste du prétraitement des données)	
	Logiciels micros	Logiciels gros systèmes

L. Jourdan – Aide à la décision

Logiciels de data mining (poids légers : dizaines de milliers de lignes)

Produit	Spécialité (le cas échéant)	Éditeur
Stat Lab		SLP InfoWare (Gemplus)
StartMiner	Réseaux de neurones – Arbres de décision	Grimmersoft
Alice	Arbres de décision	Isoft
Predict	Réseaux de neurones	Neuralware
NeuroOne	Réseaux de neurones	Netral
Wizwhy	Associations	Wizsoft
WEKA		« open source » (logiciel gratuit)
R		« open source » (initialement développé à l'Université d'Auckland, Nelle-Zélande)
DATALAB	Prétraitement des données	Complex Systems

Logiciels de data mining (poids moyens : centaines de milliers de lignes)

Produit	Spécialité (le cas échéant)	Éditeur
4Thought	Réseaux de neurones	Cognos
KnowledgeSEEKER	Arbres de décision	Angoss
KnowledgeSTUDIO		Angoss
C5.0 (Unix) See5 (Windows)	Arbres de décision	RuleQuest Research
Data Mining Suite		Salford Systems
CART	Arbres de décision	Salford Systems
Polyanalyst		Megaputer
S-PLUS		Insightful
TANAGRA		Laboratoire ERIC de l'Université de Lyon

Logiciels de data mining (poids lourds : millions de lignes)

Produit	Spécialité (le cas échéant)	Éditeur
KXEN	Théorie de l'apprentissage de Vapnik	KXEN
Intelligent Miner	Classification relationnelle – Réseaux de neurones	IBM
Microsoft Analysis Services	Arbres de décision – clustering	Microsoft
Oracle Data Mining		Oracle
SPAD		SPAD
SPSS		SPSS
Clementine		SPSS
Statistica Data Miner		Statsoft
Insightful Miner		Insightful
SAS/STAT		SAS
Entreprise Miner		SAS

Tool	Туре	Link
ADAPA (Zementis)	DMS	www.zementis.com
Alice (d'Isoft)	DMS	www.alice-soft.com
Bayesia Lab	SPEC	www.bayesia.com
C5.0	SPEC	www.rulequest.com
CART	SPEC	www.salford-systems.com
Data Applied	DMS	data-applied.com
DataDetective	DMS	www.sentient.nl/?dden
DataEngine	DMS	www.dataengine.de
Datascope	DMS	www.cygron.hu
DB2 Data Warehouse	BI	www.ibm.com/software/data/infosphere/warehouse
DeltaMaster	BI	www.bissantz.com/deltamaster
Forecaster XL	EXT	www.alyuda.com
GhostMiner	DMS	www.fqs.pl/business_intelligence/products/ghostminer
IBM Cognos 8 BI	BI	www.ibm.com/software/data/cognos/data-mining-tools.html
IBM SPSS Modeler	DMS	www.spss.com/software/modeling/modeler
IBM SPSS Statistics	MAT	www.spss.com/software/statistics
iModel	DMS	www.biocompsystems.com/products/imodel
InfoSphere Warehouse	BI	www.ibm.com/software/data/infosphere/warehouse
JMP	DMS	www.jmpdiscovery.com
KnowledgeMiner	SPEC	www.knowledgeminer.net
KnowledgeStudio	DMS	www.angoss.com
KXEN	DMS	www.kxen.com
Magnum Opus	SPEC	www.giwebb.com
MATLAB	MAT	www.mathworks.com
MATLAB Neural Network Toolbox	EXT	www.mathworks.com
Model Builder	DMS	www.fico.com
ModelMAX	SOL	www.asacorp.com/products/mmxover.jsp

L. Jourdan – Aide à la décision

Tool	Туре	Link
Molegro Data Modeler	SOL	www.molegro.com
NAG Data Mining Components	LIB	www.nag.co.uk/numeric/DR/DRdescription.asp
NeuralWorks Predict	SPEC	www.neuralware.com/products.jsp
Neurofusion	LIB	www.alyuda.com
Neuroshell	SPEC	www.neuroshell.com
Oracle Data Mining (ODM)	DMS	www.oracle.com/technology/products/bi/odm/index.html
Partek Discovery Suite	DMS	www.partek.com/software
Partek Genomics Suite	SOL	www.partek.com/software
PolyAnalyst	DMS	www.megaputer.com/polyanalyst.php
PolyVista	BI	www.polyvista.com
Random Forests	SPEC	www.salford-systems.com
RapAnalyst	SPEC	www.raptorinternational.com/rapanalyst.html
R-PLUS	MAT	www.experience-rplus.com
SAP Netweaver Business Warehouse (BW)	BI	www.sap.com/platform/netweaver/components/businesswarehouse
SAS Enterprise Miner	DMS	www.sas.com/products/miner
See5	SPEC	www.rulequest.com
SPAD Data Mining	DMS	eng.spadsoft.com
SQL Server Analysis Services	DMS	www.microsoft.com/sql
STATISTICA	DMS	www.statsoft.com/products/data-mining-solutions/G259
SuperQuery	DMS	www.azmy.com
Teradata Database	BI	www.teradata.com
Think Enterprise Data Miner (EDM)	DMS	www.thinkanalytics.com
TIBCO Spotfire	DMS	spotfire.tibco.com
Unica PredictiveInsight	DMS	www.unica.com
WizRule and WizWhy	SPEC	www.wizsoft.com
XAffinity	SPEC	www.exclusiveore.com

L. Jourdan – Aide à la décision

ADaM*	LIB	datamining.itsc.uah.edu/adam
CellProfilerAnalyst	SOL	www.cellprofiler.org/index.htm
D2K*	DMS	alg.ncsa.uiuc.edu
Gait-CAD	INT	sourceforge.net/projects/gait-cad
GATE	SOL	gate.ac.uk/download
GIFT	RES	www.gnu.org/software/gift
Gnome Data Mine Tools	DMS	www.togaware.com/datamining/gdatamine
Himalaya	RES	himalaya-tools.sourceforge.net
lmageJ	SOL	rsbweb.nih.gov/ij
ITK	SOL	www.itk.org
JAVA Data Mining Package	LIB	sourceforge.net/projects/jdmp
JavaNNS	SPEC	www.ra.cs.uni-tuebingen.de/software/JavaNNS/welcome_e.html
KEEL	INT	www.keel.es
Kepler	MAT	kepler-project.org
KNIME	INT	www.knime.org
LibSVM	LIB	www.csie.ntu.edu.tw/ cjlin/libsvm
MEGA	SOL	www.megasoftware.net/m_distance.html
MLC++	LIB	www.sgi.com/tech/mlc
Orange	LIB	www.ailab.si/orange
Pegasus	RES	www.cs.cmu.edu/ pegasus
Pentaho	BI	sourceforge.net/projects/pentaho
Proximity	SPEC	kdl.cs.umass.edu/proximity/index.html
PRTools	EXT	www.prtools.org
R	MAT	www.r-project.org
RapidMiner	DMS	www.rapidminer.com
Rattle	INT	rattle.togaware.com
ROOT	LIB	root.cern.ch/root
ROSETTA	SPEC	www.lcb.uu.se/tools/rosetta/index.php
Rseslibs	RES	logic.mimuw.edu.pl/ rses
Rule Discovery System*	SPEC	www.compumine.com
RWEKA	INT	cran.r-project.org/web/packages/RWeka/index.html
TANAGRA	INT	eric.univ-lyon2.fr/ ricco/tanagra/en/tanagra.html
Waffles	LIB	waffles.sourceforge.net
WEKA	DMS, LIB	sourceforge.net/projects/weka
XELOPES Library*	LIB	www.prudsys.de/en/technology/xelopes
XLMiner*	EXT	www.resample.com/xlminer


Exemple d'outils

- Intelligent Miner d'IBM
 - Intelligent Miner for Data (IMA)
 - Intelligent Miner for Text (IMT)
 - Tâches : groupage de données, classification, recherche d'associations, etc.
- Entreprise Miner de SAS
 - SAS : longue expérience en statistiques
 - Outil «complet» pour le DM

Weka

Logiciel d'apprentissage machine :

- Traitement de données
- Forage de données
- Comparaison d'algorithmes
- Etc.


Site web:

http://www.cs.waikato.ac.nz/ml/weka/index.html

SAS Entreprise Miner

Société : SAS Institute Inc.

Création : Mai 1998

Plate-formes: Windows, Unix, Linux

Utilisation

Réduction des coûts

Maîtrise des risques


Fidélisation


Prospection

Outils de data warehouse

http://www.sas.com/offices/europe/france/software/technologies/

datamining/datamining.html


7

SAS Entreprise Miner

The Enterprise Miner - Getting Started Interface graphique (icônes) Edit View Actions Options Window Help Construction d'un diagramm Getting Started 🗥 🕝 🤛 🚟 💥 Data Sources Sample Explore Modify Model Assess Utility Credit Scoring Applications & Home Equity 🖮 🦲 Diagrams 💀 Diagram _ B × Diagram 👺 🛨 🗀 Model Packages Home Equity f Impute Property Value General Node ID Imported Data Data Partition Exported Data Notes Train Output Type View Role Train Rerun Decision Tree Regression Summarize Drop Map VariableYes Columns = -Variables -Decisions Refresh Metadata -Advisor Model Advanced Option: General General Properties Diagram 🧖 pegera as Peter Gerakios 💸 Connected to 🗚 ASApp - Logical Workspace Server Diagram Diagram opened


SAS Entreprise Miner

Deux types d'utilisateurs

- Spécialistes en statistiques
- Spécialistes métiers (chef de projet, études...)

Techniques implémentées

- Arbres de décision
- Régression
- Réseaux de neurones


Alice

Société : ISoft

Création: 1988

Plate-formes:


Utilisation


- Marketing : études de marché, segmentation ...
- Banque, Assurance : scoring, analyse de risques, détection de fraudes
- Industrie : contrôle qualité, diagnostic, segmentation, classification, construction de modèles, prédiction et simulation
 SITE WEB http://www.isoft.fr/html/prod_alice.htm

FONCTIONNALITES

- ALICE / Arbre de décision interactif
- ALICE / CLUSTERING: regroupe les individus semblables en classes


Alice


Interface graphique (tools)


Type d'utilisateur : responsables opérationnels

Alice


Clémentine


Société : ISL (Integral Solutions Limited) racheté par SPSS et IBM

Création: 1994

Plate-formes: Windows NT, Unix

Utilisation

- Prévision de parts de marché
- Détection de fraudes
- Segmentation de marché
- Implantation de points de vente ...

Techniques


- Rule Induction
- Graph
- Clustering
- Association Rules
- Linear Regression
- Leural Networks


L. Jourdan – Aide à la décision

Clémentine


Interface simple, puissante et complète interface conviviale


L. Jourdan – Aide à la décision


L. Jourdan – Aide à la décision


L. Jourdan – Aide à la décision


L. Jourdan – Aide à la décision

Clémentine

- Types d'utilisateurs : PME/PMI, administrations, consultants, universitaires, chefs de projets,...
- Facilité d'utilisation (connaissances en statistiques non requises)
- Vaste palette de choix graphiques
 - Valeurs observées, prévisions, valeurs calculées sur l'historique, intervalles de confiance, diagnostics (erreurs)

Intelligent Miner

Société : IBM

Création: 1998

Plate-formes: AIX, OS/390, OS/400, Solaris, Windows 2000 & NT

Utilisation

 Domaines où l'aide à la décision est très importante (exemple : domaine médical)

Analyse de textes

Fortement couplé avec DB2 (BD relationnel)


Intelligent Miner

Deux versions

- Intelligent Miner for Data (IMD)
- Intelligent Miner for Text (IMT)

Types d'utilisateurs : spécialistes ou professionnels expérimentés

Parallel Intelligent Miner

Intelligent Miner

L'IMD

- Sélection et codage des données à explorer
- Détermination des valeurs manquantes
- Agrégation de valeurs
- Diverses techniques pour la fouille de données
 - Règles d'association (Apriori), classification (Arbres de décision, réseaux de neurones), clustering, détection de déviation (analyse statistique & visualisation)
- Visualisation des résultats
- Algorithmes extensibles (scalability)


Intelligent Miner

IMT = analyse de textes libresTrois composants

- Moteur de recherche textuel avancé (TextMiner)
- Outil d'accès au Web (moteur de recherche NetQuestion et un méta-moteur)
- Outil d'analyse de textes (Text Analysis)

L'objectif général est de faciliter la compréhension des textes

Intelligent Miner


L. Jourdan – Aide à la décision

Comparatif de quelques solution

Characteristic	RapidMiner	R	Weka	Orange	KNIME	scikit-learn
Developer:	RapidMiner, Germany	worldwide development	Univ. of Waikato, New Zealand	Univ. of Ljubljana, Slovenia	KNIME.com AG,Switzerland	multiple; support: INRIA, Google
Programming language:	Java	C, Fortran, R	Java	C++, Python, Qt framew.	Java	Python+NumPy+ SciPy+matplotlib
License:	open s. (v.5 or lower); closed s., free Starter ed. (v.6)	free software, GNU GPL 2+	open source, GNU GPL 3	open source, GNU GPL 3	open source, GNU GPL 3	FreeBSD
Current version:	6	3.02	3.6.10	2.7	2.9.1	0.14.1
GUI / command line:	GUI	both; (GUI for DM = Rattle)	both	both	GUI	command line
Main purpose:	general data mining	sci. computation and statistics	general data mining	general data mining	general data mining	machine learning package add-on
Community support (est.):	large (~200 000 users)	very large (~ 2 M users)	large	moderate	moderate (~ 15 000 users)	moderate

Name	RapidMiner	R	Weka	Orange	KNIME	scikit-learn
Big data	S (not free: Radoop)	A (ff, ffbase)	S (CLI, knowl. flow, distributedWekaHadoop)	•	A	S
Link, graph mining	•	A (igraph, sna)	A	•	A	-
Spatial data analysis	•	A (ggmap)	-	•	A	S
Time-series analysis	A	+, A(forecast)	S (several time series filters)	•	+	S (timeseries module has bugs)
Semi-super-vised learning	S	A (upclass)	S	•	s	+ (label propagation)
Data streams	+	A (stream)	A (massiveOnlineAnalysis)	-	+	S
Text mining	A	A (tm, RTextTools, qdap)	s	A	A	+
Paralelization	S (enterprise ed.)	A (snow, multicore)	s	•	+	A (joblib)
Deep learning	-	S (darch: incomplete)	-	•	-	S (Restricted Boltzmann Mach.)

L. Jourdan – Aide à la décision


Outils Open Source

Quelques outils classiques


- Weka www.cs.waikato.ac.nz/ml/weka/
- Rapid Miner www.rapid-i.com
- Knime www.knime.org
- Orange orange.biolab.si

Knime

- Support Java


Knime


L. Jourdan – Aide à la décision

Rapid Miner


RapidMiner

Java


RapidMiner


Orange

http://docs.orange.biolab.si/widgets/rst/index.html


Orange


L. Jourdan - Aide à la décision

Autres tecnhniques

Web mining (contenu, usage, ...)

Visual data mining (images)

Audio data mining (son, musique)

Data mining et requêtes d'interrogation "intelligentes"

Visualisation de données


Données dans un base de données ou un entrepôt de données peuvent être visualisées :

À différents niveaux de granularité ou d'abstraction


A l'aide de différentes combinaisons d'attributs ou dimensions

Résultats des outils de Data Mining peuvent être présentées sous diverses formes visuelles


Box-plots dans StatSoft


Scatter-plots dans SAS Enterprise Miner


Règles d'association dans MineSet 3.0


L. Jourdan – Aide à la décision

Visualization of Association Rule in Plane Form


© Dr. Osma R. Zalmor, 1999.

Principles of Knowledge Discovery in Databases


University of Alberta 🕴


Visualization of Association Rule Using Rule Graph


Arbres de décision dans MineSet 3.0


Clusters dans IBM Intelligent Miner


L. Jourgan - Alge a la gecision

Règles d'association : La visualisation 3D


Règles d'association : Le N-Dimensional Line


Règles d'association : Le Double Decker Plot

