
Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Cours Data Warhousing et Data Mining
Introduction

Dr A. DJEFFAL

1ère année IA

2016-2017

www.abdelhamid-djeffal.net

1 / 26

http://www.abdelhamid-djeffal.net


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ?

Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ?

Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ?

Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ?

En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Quoi ? Rechercher des informations

Laquelle ? Les informations précieuses et utiles
(corrélation, pattern, tendances, ...)

Où ? Dans les grandes quantités de données stockés par
les SI

Comment ? En utilisant les statistiques, IA,
Reconnaissance des formes, ...etc.

2 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Data mining

Extraction des connaissance à partir des données ECD

Knowledge Discovery from Data KDD

Data mining

3 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique classique

Analyser les problèmes & comprendre leurs principes

Développer les modèles mathématiques adéquats

Vérifier la correction du système et estimer les paramètres
par les données expérimentales

Systèmes trop complexes

Analyse scientifique et compréhension des systèmes
Arrivée à sa fin

Nouvelle aire Data mining

4 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique classique

Analyser les problèmes & comprendre leurs principes

Développer les modèles mathématiques adéquats

Vérifier la correction du système et estimer les paramètres
par les données expérimentales

Systèmes trop complexes

Analyse scientifique et compréhension des systèmes
Arrivée à sa fin

Nouvelle aire Data mining

4 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique classique

Analyser les problèmes & comprendre leurs principes

Développer les modèles mathématiques adéquats

Vérifier la correction du système et estimer les paramètres
par les données expérimentales

Systèmes trop complexes

Analyse scientifique et compréhension des systèmes
Arrivée à sa fin

Nouvelle aire Data mining

4 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique moderne

Surveiller suffisamment un système

Stocker un historique de son comportements (entrées et
sorties)

Exploiter ces données pour extraire des modèles qui
décrivent le système

5 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique moderne

Surveiller suffisamment un système

Stocker un historique de son comportements (entrées et
sorties)

Exploiter ces données pour extraire des modèles qui
décrivent le système

5 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique moderne

Surveiller suffisamment un système

Stocker un historique de son comportements (entrées et
sorties)

Exploiter ces données pour extraire des modèles qui
décrivent le système

5 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Ingénierie et recherche scientifique moderne

Surveiller suffisamment un système

Stocker un historique de son comportements (entrées et
sorties)

Exploiter ces données pour extraire des modèles qui
décrivent le système

5 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Outils de Data mining

6 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining(1)

Attribution de crédits (Credit Scoring)

Optimisation du nombre de places dans les avions, hôtels,
... ) surréservation

0rganisation des rayonnages dans les supermarchés : ”les
clients qui achètent le produit X en fin de semaine,
pendant l’été, achètent généralement également le produit
Y” ;

Organisation de campagne de publicité, promotions,
ciblage des offres, acquisition des clients, rétention

Diagnostic médical : ”les patients ayant tels et tels
symptômes et demeurant dans des agglomérations de plus
de 104 habitants développent couramment telle
pathologie” ;

7 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Introduction
Domaines d’utilisation du Data mining (2)

Analyse du génome

Assurance

Classification d’objets (industrie, sécurité, astronomie, ...)

Commerce électronique

Analyser les pratiques et stratégies commerciales et leurs
impacts sur les ventes

Moteur de recherche sur internet : Web mining

Fouille de textes

Fouille de séquences.

...

8 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
Processus KDD

9 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
Processus

10 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
1. Définition et compréhension du problème

Compréhension indispensable

La plupart des problèmes sont dus à la mal compréhension
du problème

Généralement, comprendre le domaine d’application
(banques, médecine, biologie, marketing, ...etc)

La compréhension est cruciale pour l’explication des
résultats et la justification des coûts

Pouvoir évaluer les résultats obtenus et convaincre
l’utilisateur de leur rentabilité

11 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
1. Définition et compréhension du problème

Compréhension indispensable

La plupart des problèmes sont dus à la mal compréhension
du problème

Généralement, comprendre le domaine d’application
(banques, médecine, biologie, marketing, ...etc)

La compréhension est cruciale pour l’explication des
résultats et la justification des coûts

Pouvoir évaluer les résultats obtenus et convaincre
l’utilisateur de leur rentabilité

11 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
1. Définition et compréhension du problème

Compréhension indispensable

La plupart des problèmes sont dus à la mal compréhension
du problème

Généralement, comprendre le domaine d’application
(banques, médecine, biologie, marketing, ...etc)

La compréhension est cruciale pour l’explication des
résultats et la justification des coûts

Pouvoir évaluer les résultats obtenus et convaincre
l’utilisateur de leur rentabilité

11 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
2. Collecte des données

Sélection des données à utiliser selon le problème défini

Attention ! ! plusieurs formats et structures (textes, BDD,
pages web, images, vidéo, ...etc)

Parfois : prendre une copie du système en cours de
fonctionnement

Subdiviser les données en deux parties : Données d’analyse
et données de test

12 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
2. Collecte des données

Sélection des données à utiliser selon le problème défini

Attention ! ! plusieurs formats et structures (textes, BDD,
pages web, images, vidéo, ...etc)

Parfois : prendre une copie du système en cours de
fonctionnement

Subdiviser les données en deux parties : Données d’analyse
et données de test

12 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
2. Collecte des données

Sélection des données à utiliser selon le problème défini

Attention ! ! plusieurs formats et structures (textes, BDD,
pages web, images, vidéo, ...etc)

Parfois : prendre une copie du système en cours de
fonctionnement

Subdiviser les données en deux parties : Données d’analyse
et données de test

12 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
3. Prétraitement

Souvent, données bruitées (erreurs de frappe, erreurs
système, ...)

Données incohérentes (qui sortent des intervalles permis)

Unification des poids [0,1] ou [0,100], Lissage

Réduction des données, verticale et horizontale (ACP)

tendance centrale des données (moyenne, médiane, mode),
le maximum et le minimum,

Rang, les quartiles, la variance, ... etc.

Courbes, diagrammes, graphes,... etc, peuvent aider à la
sélection et le nettoyage des données.

Stockage des des Entrepôts de données (data warehouse)

13 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
4. Estimation du modèle

Choisir la bonne technique pour extraire les connaissances

Réseaux de neurones, Arbres de décision, Réseaux
bayésiens, Clustering, ...

Utilisation de plusieurs de ces techniques

14 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
4. Estimation du modèle

Choisir la bonne technique pour extraire les connaissances

Réseaux de neurones, Arbres de décision, Réseaux
bayésiens, Clustering, ...

Utilisation de plusieurs de ces techniques

14 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
5. Interprétation du modèle et établissement des conclusions

Fournir des modèles compréhensibles aux utilisateurs

Modèles simples plus compréhensibles mais moins précis

Modèles complexes plus précis mais difficiles à interpréter.

15 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
5. Interprétation du modèle et établissement des conclusions

Fournir des modèles compréhensibles aux utilisateurs

Modèles simples plus compréhensibles mais moins précis

Modèles complexes plus précis mais difficiles à interpréter.

15 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Processus du data mining
5. Interprétation du modèle et établissement des conclusions

Fournir des modèles compréhensibles aux utilisateurs

Modèles simples plus compréhensibles mais moins précis

Modèles complexes plus précis mais difficiles à interpréter.

15 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Échantillons, enregistrements, exemples, ensemble de données

Une donnée est :

Individu en statistique

Instance objets informatique

Tuple bases de données

Point ou vecteur en géométrie

16 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Échantillons, enregistrements, exemples, ensemble de données

Une donnée est :

Individu en statistique

Instance objets informatique

Tuple bases de données

Point ou vecteur en géométrie

16 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Échantillons, enregistrements, exemples, ensemble de données

Une donnée est :

Individu en statistique

Instance objets informatique

Tuple bases de données

Point ou vecteur en géométrie

16 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Échantillons, enregistrements, exemples, ensemble de données

Une donnée est :

Individu en statistique

Instance objets informatique

Tuple bases de données

Point ou vecteur en géométrie

16 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Attributs, Champs, Caractéristiques

Une donnée est caractérisé par un ensemble de :

Champs en bases e données

Caractéristiques statistiques

Attributs orienté objet

17 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Types d’attributs

Deux types

1 Numérique comportent les variables réelles ou entières tel
que la longueur, le poids, l’âge, ...

relation d’ordre (5 < 7.5)
mesure de distance (D(5, 7.5) = 2.5).
Calcul de moyenne, variance, écart-type, ...

2 catégoriels (appelées aussi symboliques) tel que la couleur,
l’adresse ou le groupe sanguin

Pas de relation d’ordre (égalité ou différence)
Distance spécifique (nombre de caractères en commun,...)
Utilisation du mode : la valeur la plus fréquente

ne possèdent aucune de ces caractéristiques. Deux
variables catégorielles ne peuvent être qu’égales ou
différentes.

18 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Types d’attributs

Deux types

1 Numérique comportent les variables réelles ou entières tel
que la longueur, le poids, l’âge, ...

relation d’ordre (5 < 7.5)
mesure de distance (D(5, 7.5) = 2.5).
Calcul de moyenne, variance, écart-type, ...

2 catégoriels (appelées aussi symboliques) tel que la couleur,
l’adresse ou le groupe sanguin

Pas de relation d’ordre (égalité ou différence)
Distance spécifique (nombre de caractères en commun,...)
Utilisation du mode : la valeur la plus fréquente

ne possèdent aucune de ces caractéristiques. Deux
variables catégorielles ne peuvent être qu’égales ou
différentes.

18 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Qualité des données

Données précises : noms écrits correctement, valeurs dans
les bons intervalles et complètes,

Données enregistrées dans les bon formats : numérique ⇔
caractère, entière ⇔ réelle,...etc,

La redondance doit être éliminée ou au moins minimisée,

...etc.

19 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Qualité des données

Données précises : noms écrits correctement, valeurs dans
les bons intervalles et complètes,

Données enregistrées dans les bon formats : numérique ⇔
caractère, entière ⇔ réelle,...etc,

La redondance doit être éliminée ou au moins minimisée,

...etc.

19 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Qualité des données

Données précises : noms écrits correctement, valeurs dans
les bons intervalles et complètes,

Données enregistrées dans les bon formats : numérique ⇔
caractère, entière ⇔ réelle,...etc,

La redondance doit être éliminée ou au moins minimisée,

...etc.

19 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Préparation

Manuelle : nombre limité d’échantillons

Semi-automatique : nombre moyen d’échantillons

Automatiques : BDD immenses

...etc.

20 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Préparation

Manuelle : nombre limité d’échantillons

Semi-automatique : nombre moyen d’échantillons

Automatiques : BDD immenses

...etc.

20 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Préparation

Manuelle : nombre limité d’échantillons

Semi-automatique : nombre moyen d’échantillons

Automatiques : BDD immenses

...etc.

20 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Quel type de données fouiller ?
Préparation

Manuelle : nombre limité d’échantillons

Semi-automatique : nombre moyen d’échantillons

Automatiques : BDD immenses

...etc.

20 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Tâches (supervisées, non supervisées)

Cinq tâches principales

La classification

L’estimation

Le groupement par similitude (règles d’association)

L’analyse des clusters

La description

21 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Tâches (supervisées, non supervisées)

Cinq tâches principales

La classification

L’estimation

Le groupement par similitude (règles d’association)

L’analyse des clusters

La description

21 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Tâches (supervisées, non supervisées)

Cinq tâches principales

La classification

L’estimation

Le groupement par similitude (règles d’association)

L’analyse des clusters

La description

21 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Tâches (supervisées, non supervisées)

Cinq tâches principales

La classification

L’estimation

Le groupement par similitude (règles d’association)

L’analyse des clusters

La description

21 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Tâches (supervisées, non supervisées)

Cinq tâches principales

La classification

L’estimation

Le groupement par similitude (règles d’association)

L’analyse des clusters

La description

21 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Classification

Tache la plus commune du Data mining

Etudier les caractéristiques d’un nouvel objet pour
l’attribuer à une classe prédéfinie

Mettre à jours chaque enregistrement d’une BDD en
déterminant la valeur d’un champ de classe

Deux phases
1 Apprentissage : apprend du jeu d’apprentissage et construit

un modèle.
2 Classification : le modèle appris est employé pour classifier

de nouveaux objets

22 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Estimation

Classification + variable de sortie numérique

Estimer la valeur d’une Action dans une bourse

Estimer la tension d’un passion

23 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Groupement par similitude (Analyse des associations et de motifs séquentiels)

Déterminer quels attributs ”vont ensemble”

Analyse du panier du marché

Forme ”Si <antécédent>, alors <conséquent>”

24 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Analyse des clusters

Clusiering ou Segmentation

Regroupement d’enregistrements ou des observations en
classes d’objets similaires

Il n’y a pas de variables sortantes

Segmenter la totalité de données en des sous groupes
relativement homogènes

Maximiser l’homogénéité à l’intérieur de chaque groupe et
la minimiser entre les différents groupes.

25 / 26


Cours Data
Warhousing et
Data Mining
Introduction

Dr A.
DJEFFAL

Introduction

Processus du
data mining

Quel type de
données
fouiller ?

Les tâches du
Data mining

Tâches du Data mining
Description

Expliquer ce qui se passe sur une Base de Données

Expliquer les relations existantes dans les données

Pour mieux comprendre les individus, les produit et les
processus

Exemple : ”les femmes supportent le changement plus que
les hommes”

Utilise les outils de visualisation

26 / 26


	Introduction
	Processus du data mining
	Quel type de données fouiller ?
	Les tâches du Data mining

