
1

Data Mining

Maria Rifqi

Pourquoi le data mining ?
Disponibilité croissante de quantité énorme de données

Données sur les clients
Numérisation de textes, images, vidéo, voix, etc.
World Wide Web et catalogue en ligne

Données en trop grandes quantités pour être traitées
manuellement ou par des algo. classiques

Nombre d’enregistrements en million ou milliard
Donnee de grande dimension (trop de
champs/attributs/caractéristiques)
Souvent trop clairsemée
Sources de données hétérogènes

Nécessité économique
e-commerce
Haut degré de concurrence
personalisation, fidélisation de la clientèle, market segmentation

Pourquoi le data mining ?
Qu’est-ce qui a conduit à l’explosion des données ?

La technologie est disponible pour aider à collecter les données :
code barre, scanners, satellites, logs des serveurs, etc.
La technologie est disponible (et bon marché) pour aider à stocker :
base de données, data warehouses, bibliothèques nulériques, www

Gavés de données mais en manque de connaissances
“The greatest problem of today is how to teach people to ignore the
irrelevant, how to refuse to know things, before they are
suffocated. For too many facts are as bad as none at all.” (W.H.
Auden)

De quoi a-t-on besoin ?
Extraire des connaissances intéressantes et utiles à partir des
données
Règles, régularités, irrégularités, motifs, contraintes

Sources de données
Business Transactions

Large utilisation des codes barre => stockage de millions de
transactions quotidiennes (Walmart : 2000 magasins => 20M
transactions par jour)
Le problème le plus important : utilisation efficace des données en
un temps raisonnable pour des prises de décision compétitives
e-commerce

Données Scientifiques
Données engendrées par une multitude d’expériences et
d’observations
Exemples : données géologiques, images satellitaires, bio-puces

Données Financières
company information
economic data (GNP, price indexes, etc.)
stock markets

Sources de données
Données personnelles / statistiques

recensement
Dossier médical
Profil de client
Données démographiques
Données et statistiques dans le sport

World Wide Web et Répertoires Online
email, news
Web documents, images, video, etc.
link structure of the hypertext from millions of Web sites
Web usage data (from server logs, network traffic, and user
registrations)
online databases, and digital libraries
dynamically generated data
difficulties primarily emanate from the unstructured, unstable,
heterogeneous characteristics of data (such as Web data)

Qu’est-ce que le data mining ?
La définition de [Frawley et al., 1991]

"Knowledge Discovery in Databases (KDD) is the non-trivial process
of identifying valid, novel, potentially useful, and ultimately
understandable patterns from data."

La définition de [Fayyad et al., 1996b]
"..., KDD refers to the overall process of discovering useful

knowledge from data, and Data Mining (DM) refers to a particular
step in this process. DM is the application of specific algorithms for
extracting patterns from data."

L’extraction non triviale de connaissance implicite, potentiellement
utile et inconnue jusqu’alors à partir de données issues de grands
entrepôts de données.

Non triviale : sinon la K n’est pas utile
Implicite : la K cachée est difficile à observer
Inconnue jusqu’alors : découverte de K
Potentiellement utile : utilisable, compréhensible

2

Quels types de données ?
Base de données structurées

relationnelles, orientées objet, etc.
SQL peut être utilisée pour exécuter des
étapes du processus
Ex, SELECT count(*) FROM Items WHERE

type=video GROUP BY category

Quels types de données ?
Gros fichiers

Source de données la plus commune
Peut être du texte (ou du HTML) ou du binaire

Base de données Transactionnelles
Ensemble d’enregistrements chacun ayant un id, un temps et un ensemble
d’items
Un fichier de description peut être associé aux items
Source de données typique utilisé dans l’analyse du panier (market basket
analysis)

Quels types de données ?
Autres types de données

Données légales
Bd multimedia
Bd spatiales (cartes, images satellitaires, …)
Séries temporelles

World Wide Web

Quels types de données ?
Data Warehouses

Un data warehouse est entrepôt de données collectées de
sources multiples souvent hétérogènes
Les données sont enregistrées, nettoyées, transformées et
intégrées
Habituellement modélisé par une structure de donnée multi-
dimensionnel (cube)
L’agrégation de valeurs peut être stocké suivant plusieurs
dimensions
chaque dimension du cube contient une hiérarchie de valeurs
pour un attribut
les cubes sont bien adaptés aux requêtes rapides et à
l’analyse des données : On-Line Analytical Processing (OLAP)
OLAP permet la navigation à différents niveaux
d’abstraction, tels que drill-down, roll-up, slice, dice, etc.

Le processus d’extraction de
connaissances Etapes du processus de KDD

Comprendre le domaine d’application
Sélection d’un ensemble de données
Nettoyage et pré-traitement des données (peut prendre 60% de
l’effort)

Choix des fonctionnalités du data mining

classification, consolidation, régression, association,
clustering.

Choix de(s) l’algorithme(s) d’extraction
Datamining : Recherche des motifs (patterns) intéressants

Evaluation des Patterns et présentation
visualisation, transformation, suppression des patterns
redondants, etc.

Utilisation de la connaissance extraite

3

Que peut faire un système de data
mining ?

Découverte de K supervisée
But : expliquer une valeur en fonction des autres
Méthode : algo. permettant de prédire ou classer
une nouvelle instance

Découverte de K non-supervisée
But : trouver des motifs dans les données qui sont
intéressants
Méthode : clustering

Quelques tâches du data
mining

Classification

Estimation

Prédiction

Caractérisation

Discrimination

Association (groupement par affinités)

Clustering

Analyse de séries temporelles

Classification et estimation
Data mining « supervisé » : la cible est connue
Classification : prévision d’une variable discrète
Estimation : prévision d’une variable continue
Exemple :

activité concernée : traitement des sinistres
détection des déclarations de sinistre frauduleuses

activité concernée : envoi d’un mailing :
limiter le nombre de destinataires du mailing en
déterminant les destinataires susceptibles de répondre à
notre proposition

activité concernée : gestion de la clientèle :
détecter les clients susceptibles de quitter une banque

Supermarché :
activités concernées : diverses techniques de
vente (agencement des rayons, vente groupée de
produits, publicité, …)

cerner les habitudes des clients : quels produits
achètent-ils simultanément ?

Groupement par affinités

Est-ce que tous les motifs
découverts sont utiles?

Un système de data mining peut générer des milliers de
motifs. Quels sont ceux qui sont intéressants ?
Mesure d’intérêt : Un motif est intéressant si

il est facilement compréhensible par l’utilisateur,
il est valide avec un certain degré de certitude sur une
nouvelle donnée ou sur des données-test
il est nouveau ou peut servir à valider (ou invalider) une
hypothèse utilisateur

Mesure Objective vs. Subjective :
Objective : basée sur des mesures statistiques : support,
confiance, etc.
Subjective : basée sur le point de vue de l’utilisateur sur les
données, ex: le fait que cela soit inattendu, nouveauté,
actionnabilité, etc.

Applications vous concernant
(?)

Dans le secteur bancaire
Nature du problème : Définition des comportements des titulaires
de compte rattachés à une ou plusieurs agences bancaires au sein de
Directions Régionales.
Objectif : Proposer le bon produit d'épargne parmi tous les produits
de la gamme au moment le plus favorable pour l'acceptation de la
souscription.
Paramètres pris en compte :

Caractéristiques personnelles du client (âge, sexe, situation de famille,
CSP, salaire, divers indicateurs liés aux comptes bancaires du client, à
l'historique des événements, aux produits déjà souscrits.
Type d'habitat : Zone rurale, urbaine, sub-urbaine.
Saisonnalité : En secteur bancaire comme ailleurs, le comportement est
évidemment largement influencé par la succession des événements
réguliers ou exceptionnels qui se succèdent au cours d'une année (fêtes,
tiers provisionnels, congés, événements liés à l'actualité..)

Source des données : Bases de données internes historisées
(calendrier de toutes les opérations réalisées), coupons-réponses,
mailings.

4

Applications vous concernant
(?)

Dans le secteur des assurances de personnes
Nature du problème : Identification des profils des prospects
répartis sur l'ensemble d'un territoire pour le compte de
Compagnies d'Assurances à vocation nationale recourant à une force
de vente hiérarchisée.
Objectif :

Fixer le montant optimal de la prime d'épargne proposée au nouveau
souscripteur.
Fixer la périodicité (mensuelle, trimestrielle ou annuelle).
Le but est d'accroître le volume de production d'affaires nouvelles, tout
en s'assurant de leur bonne tenue dans le temps. Problème épineux à
prendre en compte et à résoudre : La fidélisation à court et long terme.

Paramètres pris en compte :
Caractéristiques personnelles du client (âge, sexe, situation de famille,
CSP, salaire, montant des crédits en cours.)
Données socio-démographiques : Base INSEE (IRIS)
Données typologiques : Base INSEE

Source des données : Base prospects sur gros système,
reconstituée à partir des informations transmises par les
commerciaux équipés d'ordinateurs portables et centralisées.

Applications vous concernant
(?)

Dans le secteur de la distribution
Nature du problème : Identification de comportement du
consommateur en épicerie de luxe. Analyse de tickets de
caisse - Vente croisée.
Objectif :

Découvrir les règles d'association d'achat.
Optimiser l'organisation des rayons.
Améliorer la planification des offres spéciales et des promotions.
Anticiper les attentes des consommateurs de la chaîne.

Paramètres pris en compte : Tickets de caisse, nature des
offres spéciales du jour, données météo, période de l'année.
Source des données : tickets de caisse, enquêtes
consommateurs.

Applications vous concernant
(?)

Autre cas
Nature du problème : Interprétation de
questionnaires de satisfaction utilisateurs.
Objectif : Identifier les facteurs déterminant la
satisfaction ou l'insatisfaction d'utilisateurs
produits
Paramètres pris en compte : Superficie plantée,
nature de la prédiction, historique d'utilisation,
avantages et inconvénients perçus, etc. (20
questions).
Source des données : Questionnaires utilisateurs
fournis par le fabricant du produit.

Applications vous concernant
(?)

Approvisionnement de points de vente
Nature du problème : Optimisation d'approvisionnement de
points de vente (250) répartis sur un territoire national. La
réalisation portait sur les 30 titres les plus vendus.
Objectif :

Prédire au plus près le nombre d'exemplaires vendus.
Réduire au maximum les invendus.

Paramètres pris en compte : Saisonnalité (jour, mois,
semaine, vacances scolaires) # Données météo. #
Evénementiel (matchs de foot, catastrophe locale, nationale,
planétaire, décès d'une personnalité, élections, etc.) #
Localisation du point de vente (quartier, zone de transit, lieu
de passage).
Source des données : Base historisée.

Préparation des données
Exemple: Moviegoer Database

Moviegoer Database
SELECT moviegoers.name, moviegoers.sex, moviegoers.age,
sources.source, movies.name
FROM movies, sources, moviegoers
WHERE sources.source_ID = moviegoers.source_ID AND

movies.movie_ID = moviegoers.movie_ID
ORDER BY moviegoers.name;

SELECT moviegoers.name, moviegoers.sex, moviegoers.age,
sources.source, movies.name
FROM movies, sources, moviegoers
WHERE sources.source_ID = moviegoers.source_ID AND

movies.movie_ID = moviegoers.movie_ID
ORDER BY moviegoers.name;

moviegoers.name sex age source movies.name

Amy f 27 Oberlin Independence Day
Andrew m 25 Oberlin 12 Monkeys
Andy m 34 Oberlin The Birdcage
Anne f 30 Oberlin Trainspotting
Ansje f 25 Oberlin I Shot Andy Warhol
Beth f 30 Oberlin Chain Reaction
Bob m 51 Pinewoods Schindler's List
Brian m 23 Oberlin Super Cop
Candy f 29 Oberlin Eddie
Cara f 25 Oberlin Phenomenon
Cathy f 39 Mt. Auburn The Birdcage
Charles m 25 Oberlin Kingpin
Curt m 30 MRJ T2 Judgment Day
David m 40 MRJ Independence Day
Erica f 23 Mt. Auburn Trainspotting

5

Moviegoer Database
Classification

Déterminer le sexe connaissant l’âge, la source, et les films
vus
Déterminer la source connaissant le sexe, l’âge, et les films
vus
Déterminer le film le plus récent connaissant les films
passés, l’âge, le sexe et la source.

Estimation
Estimater l’âge comme une fonction de la source, du sexe, et
des films passés

Clustering
Trouver les groupes de films qui sont souvent vus par les
mêmes personnes
Trouver les groupes de personnes qui regardent les mêmes
films

Moviegoer Database
Groupement par affinités

market basket analysis: quels sont les films qui vont
ensemble ?
Besoin de créer des transactions pour chaque cinéphile
contenant les films qu’il a vu :

Règles d’association possibles :
{“Phenomenon”, “The Birdcage”} ==> {“Trainspotting”}

{“Trainspotting”, “The Birdcage”} ==> {sex = “f”}

name TID Transaction

Amy 001 {Independence Day, Trainspotting}
Andrew 002 {12 Monkeys, The Birdcage, Trainspotting, Phenomenon}
Andy 003 {Super Cop, Independence Day, Kingpin}
Anne 004 {Trainspotting, Schindler's List}
… … ...

