Introduction au Data Mining

Ricco Rakotomalala Université Lumière Lyon 2

Ricco Rakotomalala

- · ricco.rakotomalala@univ-lyon2.fr
- http://chirouble.univ-lyon2.fr/~ricco/cours/ Publications, ressources, liens, logiciels, ...

Plan

- 1. Qu'est ce que le Data Mining?
- 2. Spécificités du Data Mining
- 3. Quelques exemples
- 4. Typologie des méthodes de Data Mining
- 5. Ressources Sites web et bibliographie

Data Mining?

Une démarche plus qu'une théorie!

Exemple introductif : demande de crédit bancaire

- divorcé
- · 5 enfants à charge
- · chômeur en fin de droit
- · compte à découvert

Expérience de l'entreprise : ses clients et leur comportement

- coûteuse en stockage
- inexploitée

Comment et à quelles fins utiliser cette expérience accumulée

Le processus ECD (Extraction de connaissances à partir de données) KDD – Knowledge discovery in Databases

- Echantillonnage
- Préparation des données
- Visualisation des données

- Graphes d'Induction
- Réseaux de neurones
- Analyse discriminante
- Régression logistique

- Tests statistiques
- Re-échantillonnage

<u>Définition</u>: Processus non-trivial d'identification de structures inconnues, valides et potentiellement exploitables dans les bases de données (Fayyad, 1996)

Source: CRISP-DM 1.0, Step-by-step Data Mining Guide, SPSS Publication

Émergence de l'ECD : domaines d'applications

Domaine des assurances

- analyse des risques (caractérisation des clients à hauts risques, etc.)
- automatisation du traitement des demandes (diagnostic des dégâts et détermination automatique du montant des indemnités)

Services financiers

- consentements de prêts automatisés, support à la décision de crédit
- détection des fraudes

Grande distribution

- profils de consommateurs et modèles d'achats
- constitution des rayonnages
- marketing ciblé

Est-ce vraiment nouveau?

Définition:

Processus non-trivial d'identification de structures inconnues, valides et potentiellement exploitables dans les bases de données (Fayyad, 1996)

Data Mining: Une nouvelle façon de faire de la statistique? http://cedric.cnam.fr/~saporta/DM.pdf

L'analyse des données est un outil pour dégager de la gangue des données le pur diamant de la véridique nature.» (J.P.Benzécri1973)

The basic steps for developing an effective process model? http://www.itl.nist.gov/div898/handbook/pmd/section4/pmd41.htm

- Model selection
- 2. Model fitting
- 3. Model validation

Spécificités du Data Mining?

- (1) Sources de données
- (2) Techniques utilisées
- (3) Multiplicité des supports

Spécificités du Data Mining

Sources de données

- · valoriser les fichiers de l'entreprise
- · construire des entrepôts
- · modifier le schéma organisationnel

Techniques utilisées

· Intégrer des techniques d'origines diverses

Élargissement des supports

- Text mining
- · Image mining
- · ... Multimédia mining

Les sources de données

Construire une Infrastructure d'Information Intelligente pour l'Entreprise

L'organisation du flux d'informations et les acteurs

Systèmes de gestion et systèmes décisionnels

	Systèmes de gestion	Systèmes décisionnels
	(opérationnel)	(analyse)
	dédié au métier et à la production	dédié au management de l'entreprise
Objectif	ex: facturation, stock, personnel	(pilotage et prise de décision)
	données volatiles	données historisées
Volatilité	ex: le prix d'un proiduit évolue dans le	ex: garder la trace des évolutions des
(perennité)	temps	prix, introduction d'une information daté
	pour les opérations associées	pour l'analyse et la récapitulation
	ex: passage en caisse (lecture de	ex: quels les produits achetés
Optimisation	code barre)	ensembles
Granularité	totale, on accède directement aux	agrégats, niveau de synthèse selon les
des données	informations atomiques	besoins de l'analyse

Data Mining vs. Informatique Décisionnelle (Business Intelligence)

L'informatique décisionnelle (... BI pour *Business Intelligence*) désigne les moyens, les outils et les méthodes qui permettent de collecter, consolider, modéliser et restituer les données d'une entreprise en vue d'offrir une aide à la décision et de permettre aux responsables de la stratégie d'une entreprise d'avoir une vue d'ensemble de l'activité traitée.

(http://fr.wikipedia.org/wiki/Informatique_décisionnelle)

http://www.commentcamarche.net/entreprise/business-intelligence.php3

- Sélectionner les données (par rapport à un sujet et/ou une période)
- Trier, regrouper ou répartir ces données selon certains critères
- Élaborer des calculs récapitulatifs « simples » (totaux, moyennes conditionnelles, etc.)
- Présenter les résultats de manière synthétique (graphique et/ou tableaux de bord) → REPORTING

Le Data Mining est proche de ce cadre, mais elle introduit une dimension supplémentaire qui est la modélisation « exploratoire » (détection des liens de cause à effet, validation de leur reproductibilité)

Spécificités du Data Mining

Techniques d'exploration de données

- · Des techniques d'origines diverses, issues de cultures différentes
- · ...mais qui traitent des problèmes similaires
- · et qui partent toujours d'un tableau de données

Techniques utilisées selon leur « origine »

Statistiques

Théorie de l'estimation, tests Économétrie

Maximum de vraisemblance et moindres carrés Régression logistique, ...

Analyse de données (Statistique exploratoire)

Description factorielle Discrimination Clustering

Méthodes géométriques, probabilités ACP, ACM, Analyse discriminante, CAH, ...

	var 1	var 2		var J
individu 1				
individu 2		valeurs		
		Valt		
individu n				
7				

Informatique (Intelligence artificielle)

Apprentissage symbolique Reconnaissance de formes

Une étape de l'intelligence artificielle Réseaux de neurones, algorithmes génétiques...

Informatique (Base de données)

Exploration des bases de données

Volumétrie Règles d'association, motifs fréquents, ...

Très souvent, ces méthodes reviennent à optimiser les mêmes critères, mais avec des approches / formulations différentes

Techniques issues de l'Intelligence Artificielle

Les réseaux de neurones artificiels

- capacité d 'apprentissage (universel)
- structuration / classement

Techniques en provenance des BD

Les règles d'association

If MARITAL_ST is Divorced
Then

SPOUSE_TIT is None
Rule's probability: 0.952

The rule exists in 40 records.

/fMARITAL_ST is <u>Divorced</u> and LOAN_LENGT = <u>4.00</u>
Then

GUARANTEE is No

Rule's probability: 0.966

The rule exists in 28 records.

A = B + 2.00

where: A = FAMILY COU

B = CHILDREN

Accuracy level: 0.96

The rule exists in 397 records.

- traitement « omnibus »
- connaissance interprétable

Spécificités du Data Mining

Élargissement des supports

- · Text mining
- · Image mining
- · ...autres...

L'appréhension des sources multiples

Élargir les supports

Rôle fondamental de la préparation des données 🕹

		var 1	var 2		var J
•	individu 1				
	individu 2		vale		
			Yale		
	individu n				

Les applications

Filtrage automatique des e-mails (spams, terrorisme,...) Reconnaissance de la langue à une centrale téléphonique Détection des images pornographiques sur le web Analyse des mammographies Etc.

Les big data, littéralement les grosses données, est une expression anglophone utilisée pour désigner des ensembles de données qui deviennent tellement volumineux qu'ils en deviennent difficiles à travailler avec des outils classiques de gestion de base de données ou de gestion de l'information.

Le Big Data s'accompagne du développement d'applications à visée analytique, qui traitent les données pour en tirer du sens. Ces analyses sont appelées Big Analytics ou "Broyage de données". Elles portent sur des données quantitatives complexes avec des méthodes de calcul distribué.

En 2001, un rapport de recherche du META Group (devenu Gartner) définit les enjeux inhérents à la croissance des données comme étant tri-dimensionnels : les analyses complexes répondent en effet à la règle dite des « 3V », volume, vélocité et variété. Ce modèle est encore largement utilisé aujourd'hui pour décrire ce phénomène.

VOLUME

Outils de recueil de données de plus en plus présents, dans les installations scientifiques, mais aussi et surtout dans notre vie de tous les jours (ex. cookies, GPS, réseaux sociaux [ex. lien « like » - « profils »], cartes de fidélité, etc.).

Il faut pouvoir les (données) traiter!

VARIETE

Sources, formes et des formats très différents, structurées ou nonstructurées : on parle également de données complexes (ex. texte en provenance du web, images, liste d'achats, données de géolocalisation, etc.).

Il faut les traiter simultanément!

ELOCITE

Mises à jour fréquentes, données arrivant en flux, obsolescence rapide de certaines données... nécessité d'analyses en quasi temps réel (ex. détection / prévention des défaillances, gestion de file d'attente) Il faut les traiter rapidement!

Data Mining vs. Big Data (3/3)

3ig data vs. BI?

(Wikipédia) ...la maturation du sujet fait apparaître un autre critère plus fondamental de différence d'avec le Business Intelligence et concernant les données et leur utilisation :

- → Business Intelligence: utilisation de statistique descriptive [reporting, tableaux de bord,...], sur des données à forte densité en information afin de mesurer des phénomènes, détecter des tendances...;
- → Big Data: utilisation de statistique inférentielle, sur des données à faible densité en information dont le grand volume permet d'inférer des lois (régressions....) donnant dès lors (avec les limites de l'inférence) au big data des capacités prédictives [modélisation, analyse prédictive,...].

Mais alors...

BIG DATA = DATA MINING ++

Avec de nouveaux défis technologiques / méthodologiques liés aux 3 « V »

- Cloud computing (ex. APACHE HADOOP / MAHOUT)
- Fouille de données complexes
- Data stream mining
- Etc.

Quelques exemples

- (1) Ciblage de clientèle : le scoring
- (2) Étiquetage automatique de « nouvelles »

Ciblage de clientèle par publipostage (1/2)

Banque française

Objectif: Augmenter l'adhésion à un service en ligne (taux d'abonnement actuel 4%)

Base marketing: plusieurs centaines de milliers de clients, ~200 variables (95% sont quantitatives)

Méthode : isoler des groupes d'individus se ressemblant dans lequel le taux d'abonnement est élevé

- > les non-abonnés dans ces groupes seront (certainement ?) sensibles à une offre ciblée (hypothèse : s'ils ne sont pas abonnés, c'est qu'ils n'ont pas reçu l'information)
- > technique : arbre de décision avec échantillonnage équilibré sur chaque noeud

Ciblage de clientèle par publipostage (2/2)

Évaluation : dépasser le taux (coût) d'erreur, mesurer la qualité du ciblage > meilleur ciblage : toutes les personnes contactées ont souscrit un contrat

	Probabilité			
	de	Pourc. Ind.	Pourc. Ciblés	
Individu	souscrire	cumul	Cumul	Pourc. Ciblés
4	0.95	10%	19%	0.19
9	0.9	20%	37%	0.18
10	0.8	30%	53%	0.16
6	0.65	40%	66%	0.13
3	0.6	50%	78%	0.12
7	0.5	60%	88%	0.1
2	0.35	70%	95%	0.07
5	0.25	80%	100%	0.05
8	0	90%	100%	0
1	0	100%	100%	0
	5.00			

Text Mining – Catégorisation de nouvelles (1/3)

Text Mining – Catégorisation de nouvelles (2/3)

Codage de texte en tableau de données

Les chercheurs qui cherchent, on en trouve

Mais les chercheurs qui trouvent, on en cherche

Mots clés

- lemmatisation
- stopwords

Phrase	Les	Chercheurs	Qui	Cherchent	On	En	Trouve	Mais	Trouvent	Cherche
1	1	1	1	1	1	1	1	0	0	0
2	1	1	1	0	1	1	0	1	1	1

3-grams

- · corresp. avec les mots
- problème du sens

Phrase	Les	es	s c	ch	che	her	rch	eur	
1	1	1	1	2	4	2	2	1	
2	1	1	1	1	4	2	2	1	

Text Mining – Catégorisation de nouvelles (3/3)

Exemple : appartenance au sujet « crude » (pétrole brut)

Typologies des méthodes

Quelle méthode utiliser par rapport :

- · aux objectifs de l'étude?
- · aux données disponibles?

Tableau de données

Types de variables

- données nominales (ex. success, job...)
 - ⋈ nombre de cas dénombrables
 - 🗵 codés pour distinguer les modalités
 - ≥ aucune relation d'ordre entre les codes
 - □ opérateurs arithmétiques/mathématiques inapplicables
- données ordinales (ex. Refunding...)
 - nombre de cas dénombrables
 - 🗵 codés pour distinguer les modalités
 - 🗵 il existe une relation d'ordre entre les modalités

 - 🗵 codés sous forme de rangs, on peut appliquer des calculs
- données numériques ou continues (ex. Wages...)
 - 🗵 nombre de cas *théoriquement* infini
 - ≥ il existe une relation d'ordre entre les valeurs

 - \boxtimes distinction entre échelle proportionnelle et non-proportionnelle (ex. 20°C/10°C = 2 et 68°F/50°F = 1.6 : non proportionnelle ; kg et livres : proportionnelle)
 - 🗵 calculs autorisés, algébriques

Distinguer les types de variables

On peut distinguer les différents types de données à partir de la définition de l'opérateur différence :

Nominale:
$$d_{AB} = \begin{cases} 0, si \ x_a = x_b \\ 1, si \ x_a \neq x_b \end{cases}$$

Ordinale:
$$d_{AB} = \begin{cases} +1, si \ x_a > x_b \\ 0, si \ x_a = x_b \\ -1, si \ x_a < x_b \end{cases}$$

Continue:
$$d_{AB} = x_a - x_b$$

Qualitatives vers continues

Données qualitatives (nominales, ordinales) Données continues

© Codage disjonctif complet

Refunding	Ref_Slow	Ref_Normal	Ref_Fast
Fast	0	0	1
Slow	1	0	0
Fast	0	0	1
Normal	0	1	0
Slow	1	0	0

on perd l'information d'ordre sur les données ordinales

Continues vers ordinales

Données continues — Données ordinales

Discrétisation

- par expert
- automatique non-contextuelle
- automatique contextuelle

- Ton perd l'information sur les écarts
- 7 on peut traiter des relations non-linéaires

Continues vers continues

Données continues

Données continues

Standardisation

- centrage ex: taille = 2m20, taille = 0m50 au dessus de la moyenne
- réduction ex : taille = 0m50 ou taille = 50cm au dessus de la moyenne

Transformation distributionnelle

$$x_2 = \ln(x_1)$$

Typologie des méthodes selon les objectifs

Description:

trouver un résumé des données qui soit plus intelligible

- statistique descriptive
- · analyse factorielle

Ex : moyenne d'âge des personnes présentant un cancer du sein

Structuration:

Faire ressurgir des groupes « naturels » qui représentent des entités particulières • classification (clustering, apprentissage non-supervisé)

Ex : découvrir une typologie de comportement des clients d'un magasin

Méthodes de Data Mining

Explication:

Prédire les valeurs d'un attribut (endogène) à partir d'autres attributs (exogènes)

- régression
- · apprentissage supervisé

Ex : prédire la qualité d'un client (rembourse ou non son crédit) en fonction de ses caractéristiques (revenus, statut marital, nombre d'enfants, etc.)

Association:

Trouver les ensembles de descripteurs qui sont le plus corrélés

· règles d'assocation

Ex : rayonnage de magasins, les personnes qui achètent du poivre achètent également du sel

les méthodes sont le plus souvent complémentaires!

Sous-typologie selon le type de données : la prédiction / explication

Resources

- (1) Logiciels
- (2) Ouvrages et ressources en ligne

Logiciels de DATA MINING – Fonctionnalités

Logiciels de DATA MINING – Les logiciels disponibles

Commerciaux

SPAD

SAS Enterprise miner

SPSS Clementine

STATISTICA Data Miner

IBM Intelligent Miner

RAPIDMINER (*)

KNIME (*)

Universitaires

R (*)

TANAGRA

SIPINA v2.5 & Recherche

WEKA (*)

ORANGE

- · Simplicité du pilotage (filière diagramme)
- Techniques variées
- · Déploiement
- · Outils de « reporting »

- Spécifique à certaines techniques
- · Techniques référencées publiées
- · Outils de validation

Conclusion

La démarche DATA MINING

- formalisation des objectifs
- · acquisition des données
- · préparation des données
- · apprentissage application des méthodes
- · interprétation explication
- · évaluation et validation
- déploiement

Pas de miracle si :

Les objectifs sont mal définis Les données disponibles ne conviennent pas Les données sont mal « préparées » On n'utilise pas les techniques appropriées

Bibliographie : pratique du Data Mining

- « Le Data mining », R. Lefebure et G. Venturi, ed. Eyrolles, 2001. Peu technique, point de vue général, très bon recul, complet
- « Data Mining et statistique décisionnelle », S. Tufféry, ed. technique, 2006. Plutôt guide pratique : repères pour les projets, opportunités, méthodes
- « Analyse discriminante Application au risque et au scoring financier », M. Bardos, ed. Dunod, 2001.

Technique pratique, avec de bons repères théoriques, tourné vers les applications

Bibliographique : compréhension des méthodes

- « Data Mining : Practical machine learning tools and techniques with Java implementations », I. Witten and E. Frank, Morgan Kaufman Pub., 2000. Très général et complet, logiciel libre accès, technique
- « The elements of statistical learning Data Mining, Inference and Prediction »,
 T. Hastie, R. Tibshirani, J. Friedman, Springer 2001.
 Très technique, encyclopédique, indispensable pour la recherche, à lire plusieurs fois
- «Machine Learning», T. Mitchell, Mc Graw-Hill Editions, 1997.
 Très très technique, surtout méthodes supervisées, encyclopédique

Ressources en ligne

Sites web et portails :

- http://chirouble.univ-lyon2.fr/~ricco/data-mining

 Un portail pour la documentation : liens, supports de cours en ligne, logiciels, données
- Data Mining dixit Wikipédia : http://fr.wikipedia.org/wiki/Exploration_de_données

Site des tutoriels :

- http://tutoriels-data-mining.blogspot.com/
- http://www.kdnuggets.com
- « Le » portail du DATA MINING, avec toute l'actualité du domaine
- Big data dixit SAS: http://www.sas.com/big-data/