

13/04/2007

m
	Nom de l’UE : DM : Data Mining
Nombre de crédits : 3
UFR de rattachement : UFR Informatique

Responsables de l’UE : Jean-François Boulicaut Tél : 04 72 43 89 05 e-mail : Jean-Francois.Boulicaut@liris.cnrs.fr
Contact formation : Alain Mille, Alain Guinet Tél : e-mail : alain.mille@liris.cnrs.fr
Enseignement présentiel :

Répartition de l’enseignement présentiel :

 Cours Magistraux
18 heures

 Travaux Dirigés
4 heures

 Travaux Pratiques
8 heures

	Contrôle des connaissances

	Contrôle continu (50%)
 : Une note par compte-rendu de TP réalisé par groupe de 2 étudiants (3 notes avec coefficient 1)

	Examen terminal (50%) (coefficient 3)

	Type de l’UE
Optionnelle : OUI Formation : Mention Informatique, Spécialité CODE Parcours : CR
Place de l’UE dans le parcours : M2 semestre : 3
Modalités d’accès à l’UE (pré-requis conseillés) : oui/non Non lesquels :

	Programme – contenu de l’UE
Argumentaire
La fouille de données (ou « data mining ») a été identifiée comme l’une des 10 technologies émergentes pour le 21° siècle (MIT Technology Review, 2001). Le but de cette discipline est d’assister la découverte de connaissances à partir de grands volumes de données. Il s’agit de tirer les leçons de la sous-exploitation des volumes actuellement collectés (science, médecine, tertiaire) et de travailler à en dégager de la valeur ajoutée (découvertes scientifiques, aide au diagnostic, amélioration de la relation client-fournisseur). Son développement, tant industriel qu’académique, s’est construit à l’intersection de plusieurs disciplines existantes comme, par exemple, l’apprentissage automatique, la gestion de bases de données, la visualisation,ou encore les statistiques.

Objectifs de l’UE
Dans cette UE, la fouille de données est considérée comme une extension plutôt naturelle des processus d’interrogation de bases de données (y compris l’analyse de données multidimensionnelles au moyen de requêtes OLAP). Le cours va considérer les principales méthodes utilisées pour la mise en œuvre de processus d’extraction de connaissances à partir de données. Nous allons donc traiter la succession des principales étapes que sont le pré-traitement des données (par exemple, l’exploration, le nettoyage, le codage), les extractions de motifs ou de modèles (par exemple, le calcul de règles ou la découverte de motifs, l’apprentissage de classifieurs) et enfin leurs post-traitement (par exemple la recherche d’informations surprenantes). Les techniques classiques (techniques statistiques comme l’ACP, classification supervisée – arbres de décision, NB règles -, classification non supervisée ou « clustering », découverte de motifs ensemblistes ou séquentiels) seront considérées. Des exemples de processus de fouille de données tirés de la vie réelle seront présentés. Ils concerneront, entre autres, l’analyse de données sur la vente de produits, l’analyse des usages sur des sites WWW, mais aussi quelques applications en E-science (notamment en biologie moléculaire et en médecine). Le travaux dirigés permettront d’assimiler les aspects théoriques et algorithmiques qui devront ensuite être mis en œuvre au moyen de la plate-forme WEKA dans le cadre des travaux pratiques.
Plan du cours
C1

Motivations et terminologie

C2-C3
Exploration et analyse de données

C4

De l’analyse de données à la fouille de données : la classification

C5-C6

Prédiction et classification supervisée

C7-C8

Description et extraction de motifs ou de règles

C9

Conclusion : offre logicielle et domaines d’applications
Bibliographie

Pang-Ning Tan, Michael Steinbach and Vipin Kumar

“Introduction to data mining”, Addison-Wesley, 2006.

Ian H. Witten and Eibe Franck. Data Mining: Practical Machine Learning Tools and Techniques (Second Edition). Morgan Kaufmann, June 2005. 525 pages

Jiawei Han and Micheline Kamber. Data Mining:Concepts and Techniques. Morgan Kaufmann, June 2001. 550 pages

David Hand, Heikki Mannila, Padhraic Smyth. Principles of Data Mining. MIT Press. 2001.

Sitographie

http://www.kdnuggets.com/
http://www.cs.waikato.ac.nz/~ml/index.html
Compétences acquises

Méthodologiques : méthodes de recherche, analyse et synthèse bibliographique, processus interactifs complexes pour la découverte de connaissances à partir de données.
Techniques : principales techniques d’apprentissage automatique au service de la découverte de connaissances dans des bases de données, algorithmes de data mining
Secteur d’activité concerné et compétences métier acquises : laboratoires de recherche, équipes de recherche et développement, équipes de développement de logiciels fondés sur l’exploitation de données à forte valeur ajoutée

	

� Préciser le poids attribué à chaque note : contrôle continu, contrôle terminal.

� Préciser les modalités : note attribuée à l’issue de séances de T.P. ou note de partiel ;

