

Data Mining, fouille de données: Concepts et techniques

Marius Fieschi Faculté de Médecine de Marseille

Data Mining, fouille de données: Concepts et techniques

Ce cours est très proche du cours diffusé sur le net par

Jiawei Han et Micheline Kamber

Intelligent Database Systems Research Lab School of Computing Science

Simon Fraser University, Canada

http://www.cs.sfu.ca

Qu'ils en soient remerciés

Introduction

- Motivation: Pourquoi le *data mining* (fouille de données)?
- Qu'est-ce que le *data mining*?
- Fouille de données: Sur quel type de données?
- Fonctionnalités de la fouille de données
- Classification des systèmes de data mining

Pourquoi la fouille de données?

• L'explosion des données

Les outils de collecte automatique des données et les bases de données conduisent à d'énormes masses de données stockées dans des entrepôts

- Submergés par les données, manque de connaissance!
- Solution: Entrepôts de données et fouille de données
 - ✓ Entrepôts de données et analyse on-line
 - ✓ Extraction de la connaissance intéressante (règles, régularités, patterns, contraintes) à partir de grandes bases de données

Evolution de la technologie des bases de données

• 1970...: Bases de données relationnelles (RDBMS)

• 1980...: RDBMS, modèles de données avancés (extension du relationnel, OO, ...) et DBMS orientés application (spatial, scientifique, ...)

• 1990 - 2000: Fouilles de données et entrepôts de données, BDD multimédia, bases de données Web

Qu'est-ce que la fouille de données?

Fouille de données (découverte de connaissance dans de grandes bases de données):

- ✓ Extraction d'information intéressante (non triviale, implicite, non connue précédemment et potentiellement utile) ou de patterns
- ✓ Découverte de connaissance (mining) dans des Bdd, extraction de connaissance, analyse de données/pattern.
- ✓ Propose des résumés d'information (rapports multidimensionnels, résumés statistiques)

Data Mining: Un processus de découverte de connaissance

Etapes d'un processus de découverte de connaissance

- Connaître le domaine d'application
 Connaissance pertinente déjà établie et buts de l'application
- Sélection des données cibles
- Data cleaning, pré traitement
- Réduction de données et transformation:
- Choix des fonctions du *data mining*Synthèse, résumé, classification, régression, association, clustering.
- Choix des algorithmes de fouille
- Data mining:
 Recherche des modèles intéressants
- Evaluation des pattern et présentation de la connaissance Visualisation, transformation, etc.
- Utilisation de la connaissance

Architecture d'un système type de data mining

Data mining: Sur quel type de données?

- Bases de données relationnelles
- Data warehouses / entrepôts de données
- Réservoir de données
 - ✓ Orientées Objet
 - ✓ Bases de données spatiales
 - ✓ Données chronologiques et données temporelles
 - ✓ Bases textuelles et multimédia
 - ✓ WWW

Intérêt des modèles (patterns) découverts

• Un système de data mining génère des milliers de patterns, tous ne sont pas intéressants.

Intérêt

Un pattern est intéressant si il est

- ✓ facilement compris par les humains,
- ✓ valide sur données nouvelles ou testées avec un certain degré de certitude,
- ✓ potentiellement utile,
- ✓ nouveau, ou validant certaines hypothèses que l'on cherche à confirmer

• Objectif vs. subjectif

- ✓ Objectif: basé sur des statistiques et des structures de patterns
- ✓ Subjectif: basé sur des croyances des utilisateurs

La fouille de données

La fouille de données

Bases de données à fouiller

Relationnelles, transactionnelles, orientées objet, spatiales, séries chronologiques, textuelles, multi-media, WWW, etc.

Connaissance à fouiller

Caractérisation, discrimination, association, classification, déviation et analyse des *outliers*

Techniques utilisées

Bases de données, data warehouse (OLAP), machine learning, statistiques, visualisation, réseaux de neurones.

Entrepôts de données (data warehousing) et technologies pour la fouille de données (data mining)

Data Warehouse: les applications

Trois types d'applications pour les data warehouse

Traitement de l'information

Pour requêtes, analyse statistique de base, rapports, tableaux croisés, diagrammes, graphiques

• Traitement analytique ++

Analyse multidimensionnelle des données

Data mining

Découverte de connaissances et de modèles

Pour réaliser des classifications, des analyses de prédiction.

Data Warehousing et technologies pour la fouille de données

- Qu'est-ce qu'un data warehouse?
- Un modèle de données multi dimensionnelles
- Architecture du data warehouse
- Implémentation d'un data warehouse
- Du data warehousing à la fouille de données

Qu'est-ce que le Data Warehouse?

- Une base de données d'aide à la décision qui est entretenue de manière séparée de la base de données opérationnelle de l'organisation
- Aide au traitement de l'information en fournissant une plateforme de données historiques consolidées pour l'analyse.
- *Data warehousing*: Le processus de construction et d'utilisation du *data warehouse*

L'approche "Subject-Oriented" du data warehouse

- Organisé autour des sujets majeurs, tels que personne, client,...
- Sujet= Faits + dimensions
- Centré sur la modélisation et l'analyse de données pour les décideurs, non pour des opérations quotidiennes
- Fournit une vue simple, concise sur des sujets particuliers en excluant des données inutiles dans le processus d'aide à la décision
- Construit par intégration de sources de données multiples et hétérogènes

Le schéma en étoile

Une table de faits encadrées par N tables de dimensions

Exemple **Produits IDprod** description Périodes Table de faits "ventes" couleur **IDper** taille période année fournisseur produit trimestre mois Magasins magasin jour **IDmag** unités_vendues nom ville montant ventes département taxes ventes pays

Data Warehouse

La consolidation des données

Application de techniques de « data cleaning » et de «data intégration »

• La cohérence des données doit être assurée

Nommer les règles de codage, les mesures, les attributs,... pour les différentes sources de données

- La conversion des données intégrées au data warehouse
- L'importance du « temps » pour le *data warehouse*

Toutes les structures « clés » dans le *data warehouse* contiennent un élément de temps, explicitement ou implicitement

Data Warehouse

La mise à jour de données opérationnelles n'est pas réalisée dans le data warehouse

> Ne demande pas de transactionnel et mécanismes de contrôle d'accès concurrentiels

Demande uniquement deux opérations en accès aux données:

Chargement initial de données et accès aux données.

Intégration traditionnelle de bases de données (bdd) hétérogènes:

Construction de wrappers/médiateurs au dessus des bdd hétérogènes

Deux types de traitements: OLAP / OLTP

• OLTP (on-line transaction processing)

Tâche majeure des Bdd relationnelles traditionnelles Opérations quotidiennes enregistrées.

OLAP (on-line analytical processing)

Tâche majeure des systèmes de data warehouse Analyse de données et décision

Le data warehouse: OLAP

OLTP vs. OLAP

	OLTP	OLAP
Utilisateurs	employé, professionnel	Analyste connaissance
Fonction	Opérations au jour le jour	Aide à la décision
Conception de la Bdd	Orientée application	Orientée sujet
Donnée	courante, détaillée, simple relationnel	historique, résumée, multidimensionnelle, intégrée, consolidée
Usage	répétitif	ad-hoc
Accès	read/write index/hash sur clé primaire	multiples
Unité de travail	court, transaction simple	Requête complexe
Enregistrements accès.	dizaines	millions
Nb utilisateurs	milliers	centaines
Taille de la Bdd	100MB-GB	100GB-TB
Métrique	transaction	requête

Data mining

Pourquoi séparer le Data Warehouse?

Haute performance pour les deux systèmes

- DBMS: performance pour OLTP méthodes d'accès, index, accès concurrentiels, restauration
- Warehouse: performance pour OLAP requêtes complexes, vue multidimensionnelle, consolidation

Différentes fonctions et différentes données

- Données manquantes:
 L'aide à la décision (AAD) demande des données historiques. Les Bdd opérationnelles ne les gèrent pas toujours
- Consolidation de données:
 L'AAD demande la consolidation (agrégation, résumé) de données issues de sources hétérogènes
- Qualité des données:
 Habituellement différentes sources utilisent des représentations de données non cohérentes, des codes et des formats à «réconcilier»

Les cubes de données

- Un data warehouse est basé sur un modèle de données multidimensionnel qui « voit » les données sous forme de «data cube »
- Un « data cube », comme par exemple les ventes, permet de modéliser et de voir les données relatives aux ventes en de multiples dimensions

Une hiérarchie de concepts: Dimension (lieu)

Données multidimensionnelles

Volume des factures, une fonction de l'activité, mois, et de l'hôpital

Dimensions: Activité, Lieu, Temps Synthèses hiérarchiques

Un exemple de cube de données

