

Introduction à la DATA SCIENCE

Du DATA MINING au BIG DATA

Enjeux et opportunités

Ricco RAKOTOMALALA
Université Lumière Lyon 2

Plan

1. Data Science - Définition
2. Une première étape importante : le Data Mining
3. Spécificités du Data Mining – Applications
4. Big Data – Nouveauté, virage, évolution ?
5. Enjeux et opportunités
6. Les outils de data science
7. Bibliographie

DATA SCIENCE

Science des données ? De quoi il retourne ?

(La notion est très en vogue cf. [Google Trends](#))

Data science is the study of the generalizable **extraction of knowledge from data (objet)**, yet the key word is science. It incorporates varying elements and builds on techniques and theories from many fields, including signal processing, mathematics, **probability models**, machine learning, **statistical learning**, computer programming, data engineering, pattern recognition and learning, visualization, uncertainty modeling, **data warehousing**, and **high performance computing**...

(Double compétence : statistique et informatique) ([Wikipédia](#)).

Although use of the term data science has exploded in business environments, **many academics and journalists see no distinction between data science and statistics**. Writing in Forbes, Gil Press argues that data science is a **buzzword** without a clear definition and has simply replaced “business analytics” in contexts such as graduate degree programs... ([Wikipédia](#)).

Connaître et comprendre les techniques de modélisation, d'analyse de données, d'inférence... savoir exploiter les régularités « cachées » dans les données, pourvoyeuses de connaissances

Maîtriser les outils pour manipuler les données, développer des stratégies nouvelles pour gérer la profusion de l'information,...

INFORMATICIEN

STATISTICIEN

Toute analyse s'inscrit dans un domaine... qu'il faut connaître pour savoir **décoder et exploiter les résultats**

CONNAISSANCES METIER

Beau travail – **Data Scientist** - <https://www.youtube.com/watch?v=CvupVcSyK68>

Data Scientist – Un profil d'avenir (<http://pro.clubic.com/it-business/actualite-693592-data-scientist-mouton-5-pattes-coeur-donnees.html>)

Data Science : Importance des outils ([French Data](#))

Data Science & Business Analytics (<https://www.youtube.com/watch?v=1ubXgqIHfw>)

Data science – Pourquoi une telle effervescence aujourd’hui ?

- 1 Nous sommes à l’heure des « data » ... qui arrivent de partout et que l’on sait collecter et conserver
- 2 Prise de conscience collective... surtout des entreprises... de la valeur ajoutée que l’on peut en tirer
- 3 Indéniablement, il y a un effet de mode. Les éditeurs de solutions informatiques n’y sont pas étrangers.

Statistique /
Analyse de données

Data Mining

Big Data / Big
Analytics

La progression s’accompagne d’une évolution des techniques /
technologies et des sources d’information.

Statistique

Traitement statistique des données

Application des techniques de modélisation et de statistique

Les données sont spécifiquement recueillies à des fins d'étude (ex. enquête, expérimentations, etc.)

- Bonne qualité souvent
- Faible volumétrie

Volume de traitements – de toute manière – limité par les capacités des outils informatiques disponibles (à l'époque).

DATA MINING

La démarche Knowledge Discovery in Databases (KDD)

Exemple introductif : demande de crédit bancaire

L'expert se fonde sur son «
expérience » pour prendre la bonne
décision

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

Expérience de l'entreprise : ses clients et leur comportement

L'entreprise d'une « expérience » supplémentaire : « l'expérience numérique ». Les différentes bases qui lui permettent de fonctionner, et qui permettent de retracer son activité... Elles constituent une « mémoire » de l'entreprise.

- coûteuse en stockage
- inexploitée pendant longtemps

Comment et à quelles fins utiliser cette expérience
accumulée

Le processus ECD (Extraction de connaissances à partir de données)

KDD – Knowledge discovery in Databases (<http://www.kdnuggets.com/>)

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

Travailler en synergie avec l'expert du domaine est primordial !

Business Understanding	Data Understanding	Data Preparation	Modeling	Evaluation	Deployment
<p>Determine Business Objectives Background Business Objectives Business Success Criteria</p> <p>Assess Situation Inventory of Resources Requirements, Assumptions, and Constraints Risks and Contingencies Terminology Costs and Benefits</p> <p>Determine Data Mining Goals Data Mining Goals Data Mining Success Criteria</p> <p>Produce Project Plan Project Plan Initial Assessment of Tools and Techniques</p>	<p>Collect Initial Data Initial Data Collection Report</p> <p>Describe Data Data Description Report</p> <p>Explore Data Data Exploration Report</p> <p>Verify Data Quality Data Quality Report</p>	<p>Select Data Rationale for Inclusion/Exclusion</p> <p>Clean Data Data Cleaning Report</p> <p>Construct Data Derived Attributes Generated Records</p> <p>Integrate Data Merged Data</p> <p>Format Data Reformatted Data</p> <p>Dataset Dataset Description</p>	<p>Select Modeling Techniques Modeling Technique Modeling Assumptions</p> <p>Generate Test Design Test Design</p> <p>Build Model Parameter Settings Models Model Descriptions</p> <p>Assess Model Model Assessment Revised Parameter Settings</p>	<p>Evaluate Results Assessment of Data Mining Results w.r.t. Business Success Criteria Approved Models</p> <p>Review Process Review of Process</p> <p>Determine Next Steps List of Possible Actions Decision</p>	<p>Plan Deployment Deployment Plan</p> <p>Plan Monitoring and Maintenance Monitoring and Maintenance Plan</p> <p>Produce Final Report Final Report Final Presentation</p> <p>Review Project Experience Documentation</p>

Est-ce vraiment nouveau ?

KDD (Data Mining) - <http://www.kdnuggets.com/>

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>

A comparer avec Data Mining Concepts ([Microsoft](#)) ou Data Mining as process ([IBM](#))

Spécificités du Data Mining ?

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

Spécif.1 - Les sources de données

Les données sont organisées et stockées de manière à ce que nous puissions mener des analyses.

Construire une Infrastructure d'Information Intelligente pour l'Entreprise

Bases décisionnelles

B.D. de gestion vs. B.D. décisionnelles

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

Entrepôts / Datamarts : Sources de données pour l'analyse

Conséquence : la volumétrie devient un élément important !!!

→ Découverte de connaissances à partir de données volumineuses

Data Mining vs. Informatique Décisionnelle (Business Intelligence)

Business intelligence (BI) is a set of theories, methodologies, architectures, and technologies that **transform raw data into meaningful and useful information** for business purposes. ... BI, in simple words, makes interpreting voluminous data friendly (http://en.wikipedia.org/wiki/Business_intelligence).

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

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

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

→ Un autre terme consacré est « **analytics** ».

(http://en.wikipedia.org/wiki/Business_analytics)

Spécif.2 - Brassage des cultures et des techniques

Statistiques

Théorie de l'estimation, tests
Économétrie

Maximum de vraisemblance et moindres carrés
Régression linéaire, régression logistique, anova...

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		
...				
individu n				

Informatique

(Intelligence artificielle) - Machine learning

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 se rejoignent, mais avec des philosophies / approches / formulations différentes

Les méthodes selon les finalités

Description :

trouver un résumé des données qui soit plus intelligible

- statistique descriptive
- analyse factorielle

Ex : moyennes conditionnelles, etc.

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

Peut-être devrions-nous dire « méthodes de machine learning » pour être à la mode ? (cf. [Google Trends](https://www.google.com/trends/))

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'association**

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

Les méthodes sont le plus souvent complémentaires !

Les réseaux de neurones artificiels

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

Les règles d'association

Main | Rule Type | Data Format

Data Source: D:\WORKSIP\DATA\Loan\CreditMr.dbf

	Field Name	Field Type	Analyze if Empty	Ignore "if"	Ignore "then"
1	REASON	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	MARITAL_ST	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	TITLE	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	SPOUSE_TIT	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	GUARANTEE	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	INSURANCE	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	HOUSING	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	HOUSING_TY	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	JOB	Quality	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If **MARITAL_ST** is **Divorced**
Then
SPOUSE_TIT is **None**
Rule's probability: **0.952**
The rule exists in **40** records.

If **MARITAL_ST** is **Divorced**
and **LOAN_LENGTH** = **4.00**
Then
GUARANTEE is **No**
Rule's probability: **0.966**
The rule exists in **28** records.

A = B + 2.00
where: **A = FAMILY_COUNT**
 B = CHILDREN
Accuracy level : **0.96**
The rule exists in **397** records.

- traitement « omnibus »
- connaissance interprétable

Spécif.3 - Multiplicité des supports et des sources

Les applications
Text mining ([SAS Text miner](#), [Sentiment analysis](#), ...)
Image mining (ex. [Recherche par le contenu Google](#), ...)

Rôle fondamental de la préparation des données

	var 1	var 2	...	var J
individu 1				
individu 2		valeurs		
...				
individu n				

- Prédiction
- Structuration
- Description
- Association

L'affaire devient particulièrement difficile lorsqu'il faut intégrer les différentes informations (nature, format, source,...) pour produire un modèle synthétique : **fouille de données complexes**...(ex. N° [RNTI](#))

Condition du succès d'un projet Data Mining

Démarche data mining

La démarche DATA MINING

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

Ca ne marchera jamais si :

Le « métier » n'adhère pas à ce que vous faites

Les objectifs sont mal définis

Les données disponibles ne conviennent pas

Les données sont mal « préparées »

On n'utilise pas les techniques appropriées

BIG DATA

Tout le monde en parle ([Google trends](#))... c'est le terme à la mode
Tout le monde est persuadé que c'est très important

... mais de quoi il retourne exactement ?

... quel rapport avec le Data Mining ?

BIG DATA – C'est important

Anne Lauvergeon et al., « Ambition 7 : La **valorisation** des données massives (Big Data) », in « [Un principe et sept ambitions pour l'innovation - Rapport de la commission Innovation 2030](#) », Octobre 2013 [[Rapport annoté](#)].

M.P. Hamel D. Marguerite, « **Analyse** des big data – Quels usages, quels défis », in [La note d'analyse](#), Commissariat Général à la Stratégie et à la Prospective, Département Questions Sociales, N°8, Novembre 2013 [[Rapport annoté](#)].

OCDE, « [Data-driven innovation for growth and well-being](#) », 2015.

C. Villani, « [Donner du sens à l'intelligence artificielle : pour une stratégie nationale et européenne](#) », 28 Mars 2018 [[Rapport annoté](#)].

BIG DATA – C'est dans l'air du temps

(tout le monde veut en être...)

Blog spécialisé sur « lemonde.fr »

<http://data.blog.lemonde.fr/>

Les acteurs du data mining (et des statistiques) investissent les lieux

[SAS](#), [IBM-SPSS](#), [STATISTICA](#), etc.

De nouvelles formations émergent

[EM-Grenoble](#), [Telecom ParisTech](#), [ENSAI](#), [ENSAE ParisTech](#), [Ecole Centrale Paris](#), ...

Des instituts sur le Big Data se créent pour stimuler l'activité

[Canada](#), [New York](#), ...

Les « data » instaurent de nouvelles approches dans d'autres domaines

[Data journalism](#), etc., y compris [les autres domaines scientifiques](#) (astronomie, archéologie, etc.)

Quels métiers ?

Top 6 des métiers du Big Data recherché par les entreprises

<https://www.lebigdata.fr/top-metiers-du-big-data-cloud>

Les nouveaux horizons des ingénieurs

<http://etudiant.lefigaro.fr/orientation/actus-et-conseils/detail/article/les-nouveaux-horizons-des-ingenieurs-1066/>

Le **Big Data**, générateur d'emplois

<http://www.letudiant.fr/educpros/actualite/big-data-les-nouveaux-aventuriers-de-la-donnee.html>

L'APEC explique les métiers émergents de l'IT (Information technology)

<http://pro.clubic.com/emploi-informatique.clubic.com/actualite-562252-emploi-apec-metiers-emergents-it.html>

Spécificités du Big Data ?

Nouvelles caractéristiques des données :
Volume – Variété – Vélocité

Parce que...

- (1) **Nouvelles sources de données, nouveau contenus ;**
- (2) **Y compris les sources externes à l'entreprise.**

Big Data – Règne des objets connectés

(Internet des objets – IoT)

Variété des sources d'information, du type, des formats, fréquence des mises à jour, énorme volumétrie.

Enjeux de stockage (technologique)

Enjeux d'analyse (valorisation)

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, les simulations en ligne sur certains sites de prêts ou d'assurance, etc.).

Il faut pouvoir les stocker et pouvoir les traiter (rapidement, efficacement) !

VARIETE

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

Il faut les traiter conjointement !

VELOCITE

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 fréquemment (et/ou tenir compte du facteur d'obsolescence) !

Cloud computing

Le cloud computing ... est l'exploitation de la puissance de calcul ou de stockage de serveurs informatiques distants par l'intermédiaire d'un réseau, généralement internet. Ces serveurs sont loués à la demande, le plus souvent par tranche d'utilisation selon des critères techniques (puissance, bande passante, etc.) mais également au forfait ([Wikipédia](#)). Ex. Amazon Web Services, Microsoft Azure,... [Azure Machine Learning](#).

Plateformes big data

L'architecture d'un environnement informatique ou d'un réseau est dite distribuée quand toutes les ressources ne se trouvent pas au même endroit ou sur la même machine.... Les architectures distribuées reposent sur la possibilité d'utiliser des objets qui s'exécutent sur des machines réparties sur le réseau et communiquent par messages au travers du réseau ([Wikipédia](#)). (Ex. Hadoop, Spark). Savoir programmer sous ces environnements devient un enjeu fort (cf. [tutoriels](#)).

Bases NOSQL

En informatique et en bases de données, NoSQL désigne une famille de systèmes de gestion de base de données (SGBD) qui s'écarte du paradigme classique des bases relationnelles. L'explicitation du terme la plus populaire de l'acronyme est Not Only SQL ([Wikipédia](#)). L'idée est d'acquiescer plus de souplesse pour gérer notamment la variété des données (ex. [MongoDB](#), orienté document ; [Neo4j](#), orienté graphe, etc.). **Nouveau concept** : [data lake](#).

Big Data Analytics

Les Big Data Analytics désignent le processus de collecte, d'organisation et d'analyse de grands ensembles de données (Big Data) afin de découvrir de nouveaux modèles et **en tirer des informations utiles**. Les Big Data Analytics veulent fondamentalement découvrir la connaissance provenant de l'analyse des données ([Le Big Data](#)).

Aujourd'hui une priorité

Anne Lauvergeon et al., « Ambition 7 : La **valorisation** des données massives (Big Data) », in « [Un principe et sept ambitions pour l'innovation - Rapport de la commission Innovation 2030](#) », Octobre 2013 [[Rapport annoté](#)].

Les acteurs traditionnels de la statistique s'en approprient

SAS

Big data is a popular term used to describe the **exponential growth and availability of data, both structured and unstructured**. And big data may be as important to business – and society – as the Internet has become. Why? **More data may lead to more accurate analyses...** may lead to more confident decision making.

http://www.sas.com/en_us/insights/big-data/what-is-big-data.html (voir *les études de cas*)

IBM

Chaque jour, nous générons 2,5 trillions d'octets de données. ... **Ces données proviennent de partout** : de capteurs utilisés pour collecter **les informations climatiques**, de messages sur les sites de **médias sociaux**, d'**images numériques** et de **vidéos** publiées en ligne, d'enregistrements transactionnels **d'achats en ligne** et de **signaux GPS** de téléphones mobiles, pour ne citer que quelques sources. Ces données sont appelées **Big Data...** Le Big Data va bien au-delà de la seule notion de volume : il constitue **une opportunité d'obtenir des connaissances** sur des types de données et de contenus nouveaux...

<http://www-01.ibm.com/software/fr/data/bigdata/>

BIG DATA ANALYTICS

Données internes à l'entreprise

Pour rendre les analyses plus performantes

Données externes à l'entreprise

La vague « **OPEN DATA** » va amplifier le déluge (des données)... et les attentes en termes d'analyse ([Enjeux de l'Open Data](#))

Améliorer l'intégration des données de différentes natures

Fouille de données complexes, « **variété** » plus et encore...

Nouvelles opportunités d'analyse

Text mining, Web mining, etc.

Services financiers

Scoring de l'emprunteur - <http://www.cbanque.com/credit/scoring-etude-dossier.php#>

« Crédit score » régit notre vie – Le « [diktat de la solvabilité](#) »

Y compris notre [vie amoureuse](#)

Grande distribution

Nous reste-t-il encore des [secrets](#) ?

Petite histoire du [père américain](#)

Cartes de fidélité - Renouvellement des informations au fil des années

Assurances

Scoring – Détermination des primes d'assurance (Amaguiz, Direct Assurances, etc.)

Assurance auto : les [conductrices](#) payeront plus cher

Sport

Dossier du Journal l'Equipe – La « data révolution » (<http://www.lequipe.fr/explore/la-data-revolution/>)

Tous les sports s'y mettent : le [foot](#), le [tennis](#), etc.

Autres

Les constructeurs automobiles s'y mettent ([Carburant de demain](#), [analyse prédictive](#), ...)

Fraude aux allocs ([cibler les contrôles...](#)), fraude à la carte bancaire ([transactions suspectes...](#))

Présidentielles USA (cibler les électeurs et les [donateurs...](#))

Recrutement et gestion des ressources humaines ([programmes informatiques](#), [drh](#), ...)

Avec de nouveaux usages (1)

Filtrage collaboratif et systèmes de recommandation

The screenshot shows the Amazon.fr product page for 'Gil Jourdan : L'Intégrale 1' by Maurice Tillieux. The page includes the Amazon logo, search bar, navigation menu, and product details. The product is an album priced at EUR 24,00. A callout box highlights the 'Produits fréquemment achetés ensemble' section, which shows three related items with a total price of EUR 72,00. Another callout box points to the 'Les clients ayant acheté cet article ont également acheté' section, which displays a carousel of related products.

Recommandation basée sur les transactions.

Recommandation basée sur les utilisateurs (clients).

This section provides a detailed view of the recommendation sections. The 'Produits fréquemment achetés ensemble' section shows three items: 'Gil Jourdan : L'Intégrale 1', 'Gil Jourdan - L'Intégrale - tome 2', and 'Gil Jourdan : L'Intégrale 3'. Below this, the 'Les clients ayant acheté cet article ont également acheté' section displays a carousel of five related products, including 'Gil Jourdan - L'Intégrale - tome 2', 'Gil Jourdan : L'Intégrale 3', 'Gil Jourdan - L'Intégrale - tome 4', 'Johan et Pirlouit - L'Intégrale - tome 1', and 'Johan et Pirlouit - L'Intégrale - tome 2'. Each product in the carousel includes its cover image, title, author, star rating, and price.

Evaluations des produits

Avec de nouveaux usages et problématiques (2)

Analyse des opinions (sentiments, approbation, désapprobation, etc.). Ex. Twitter

Ex. « Sentiment Viz » - Tweet Sentiment Visualization - https://www.csc2.ncsu.edu/faculty/healey/tweet_viz/tweet_app/

	A	
1	opinion	message
2	2	Gas by my house hit \$3.39!!!! I'm going to Chapel Hill on Sat. :)
3	0	Theo Walcott is still shit, watch Rafa and Johnny deal with him on Saturday.
4	0	its not that I'm a GSP fan, i just hate Nick Diaz. can't wait for february.
5	0	Iranian general says Israel's Iron Dome can't deal with their missiles (keep talking like that and we r
6	1	Tehran, Mon Amour: Obama Tried to Establish Ties with the Mullahs http://pjmedia.com/tatler/20
	1	I sat through this whole movie just for Harry and Ron at christmas. ohlawd
	2	with J Davlar 11th. Main rivals are team Poland. Hopefully we an make it a successful end to a toug
	0	Talking about ACT's && SAT's, deciding where I want to go to college, applying to colleges and ever
	1	Why is "Happy Valentines Day" trending? It's on the 14th of February not 12th of June smh..
	0	They may have a SuperBowl in Dallas, but Dallas ain't winning a SuperBowl. Not with that quarterb
	1	Apple software, retail chiefs out in overhaul: SAN FRANCISCO Apple Inc CEO Tim Cook on Monday
	2	Watching English Vinglish!
	2	One of my best 8th graders Kory was excited after his touchdown today!! He did the victor cruz!!!o
	1	#Livewire Nadal confirmed for Mexican Open in February: Rafael Nadal is set to play at the Me... h
	2	Men get mad at each other, fight, and get over it. Women get mad, and will hold a grudge that lasts
	1	So Halev's next single is coming out in November..... I hope it's not true.

(0 : négative, 1 :
neutre, 2 : positive)

C'est du text mining avec un cadre et des finalités particulières !!!

(longueurs des textes contraintes et homogènes, mises à jour très fréquentes, etc.)

Détection de communautés dans les réseaux sociaux

Notions de centralité,
influences et communautés

Les idées sont anciennes mais ont connu un regain d'intérêt extraordinaire avec l'apparition des médias sociaux ([Fergusson](#), [Paris Plage](#)).

Avec de nouveaux usages, parfois surprenantes (4)

Détection et reconnaissance des objets (la voiture grimée)

Reconnaissance faciale et détection de l'âge

DATA SCIENCE

Finalement, de quoi il retourne ?

- Elle s'inscrit dans un contexte de profusion des données, internes aux entreprises, mais aussi externes aux entreprises. Volumétrie devient une composante clé et implique l'émergence de nouvelles technologies (technologies big data).
- Multiplicité des supports et des formats de données (BD classiques, entrepôts de données, web [texte/images/vidéo], capteurs, etc.).
- Multiplicité des domaines d'application. L'expertise du domaine est indispensable pour transformer la « relation » statistique en (1) connaissances et en (2) décisions stratégiques (attention à ne pas conclure n'importe quoi)
- Cela induit de nouvelles pratiques / démarches méthodologiques dans ces domaines.
- Importance des nouvelles technologies (ex. technologies big data, cloud, etc.).

Il s'agit bien d'extraire de la connaissance à partir de données

https://fr.wikipedia.org/wiki/Science_des_données

Synergie forte entre l'informatique et les statistiques / mathématiques.

DATA MINING vs. DATA SCIENCE

Tout devient source de données

IBM CRISP DM

https://en.wikipedia.org/wiki/Cross_Industry_Standard_Process_for_Data_Mining

Data Science Process

https://en.wikipedia.org/wiki/Data_science

Compétences du Data Scientist

Soyons concrets...

Offre d'emploi AI LAB – BNP PARIBAS (Sept. 2018)

The screenshot shows the BNP Paribas website with a job offer for a Data Scientist / AI LAB. The page includes a navigation menu with 'EMPLOI & CARRIÈRE' selected. The main content area features a large image of a woman working at a computer with the text 'NOUS RECHERCHONS UN DATA SCIENTIST / AI LAB'. Below the image, the job details are listed: Type de contrat: CDI; Niveau d'études: BAC+4/5; Localisation: FR-ÎLE-DE-FRANCE-PARIS; Expérience: 2 À 5 ANS. A map of Paris is also visible.

Etes-vous notre prochain Data Scientist ?

Oui, si vous êtes diplômé(e) d'un Bac+5 en Ecole d'Ingénieur ou équivalent universitaire avec une spécialité en **Data Science, Big data, Machine Learning** et vous justifiez de deux années d'expérience dans l'un de ses domaines.

Les compétences techniques :

- Vous maîtrisez un/ plusieurs langages de programmation (ex: Python, JavaScript, Go, Java, C++ ...)
- Vous avez de fortes compétences en analyse statistique et quantitative
- Vous avez une connaissance des bases de données, et avez une expérience avec les outils ETL (Dataiku, Alteryx ...)
- Vous êtes sensibles aux enjeux de la BI, et connaissez des outils de visualisation (Tableau software, Qlikview)
- Vous avez des compétences poussées en Machine Learning : SVM, Boosting, Hidden Markov Models, analyses de séries temporelles, réseaux de neurones (CNN, LSTM, GRU ...)
- Toutes expériences en Data Mining, Text Mining, utilisation de NLP et technologies sémantiques sont également les bienvenues.
- Vous parlez couramment anglais (le français et/ou le portugais sont un plus !)

Les logiciels de data science

“ Top Software for Analytics, Data Science, Machine Learning in 2018: Trends and Analysis “ (May 2018)

<https://www.kdnuggets.com/2018/05/poll-tools-analytics-data-science-machine-learning-results.html>

Cahier des charges – Logiciel de Data Mining

Accès et préparation des données
Accéder à un fichier / une BD
Rassembler des sources différentes

Méthodes de Fouille de données
Lancer les calculs avec différents algorithmes
Bibliothèque de méthodes

Enchaîner les traitements
Faire coopérer les méthodes sans programmer

Évaluer les connaissances
Validation croisée, etc.

Exploiter les sorties
Rapports, visualisation interactive, etc.

Appliquer/exploiter les modèles
Modèles en XML (PMML), code C, DLL compilées
Prédiction directe sur de nouveaux fichiers

➔ { Piloté par menu, langage de commande + script, diagramme de traitements
Traitement local, traitement distribué

L'estampille Big Analytics Platforms – Quoi de plus ?

D. Hensen, « [16 Top Big Data Analytics Platforms](#) », InformationWeek, Janv 2014.

Besoin de plus de puissance, de plus de rapidité (ex. [analyse en mémoire revisitée](#), en 64 bits, environnement distribué)
Synergie encore plus forte avec les bases de données (SQL Server [Decision Tree](#), Oracle [Decision Tree](#), ...)
Architecture distribuée encore et toujours plus (à chacun sa solution autour de Hadoop...)

L'évolution porte sur les technologies, pas sur les méthodes analytiques

Outils « classiques » d'obédience statistique et machine learning (informatique)

EXCEL (le tableur en général)

Tout le monde sait (ou croit savoir) le manipuler – Simple à utiliser

Fonctionnalités de manipulation et de préparation de données

Possibilité d'aller plus loin avec la programmation (VBA)

Possibilité d'extension via les add-ins (ex. [SQL Server](#), [SAS](#), [Real Statistics](#), [Tanagra](#), etc.)

Incontournable dans les entreprises en France (cf. offres d'emploi sur le site de l'[APEC](#))

Incontournable au niveau mondial (cf. Sondage annuel KDNuggets)

The screenshot shows a Microsoft Excel spreadsheet titled "DMAAddins_SampleData.xlsx". The spreadsheet contains a table of sample data for data mining. The table has 15 rows of data and 13 columns. The columns are: ID, Marital Status, Gender, Yearly Income, Children, Education, Occupation, Home Owner, Cars, Commute Distance, Region, Age, and Bike Buyer. The data is as follows:

ID	Marital Status	Gender	Yearly Income	Children	Education	Occupation	Home Owner	Cars	Commute Distance	Region	Age	Bike Buyer
22711	Single	Male	30000	0	Partial College	Clerical	No	1	0-1 Miles	Europe	33	Yes
13555	Married	Female	40000	0	Graduate Degree	Clerical	Yes	0	0-1 Miles	Europe	37	Yes
28907	Married	Male	160000	5	Partial College	Professional	No	3	10+ Miles	Europe	55	No
2	Single	Male	160000	0	Graduate Degree	Management	Yes	2	0-1 Miles	Pacific	47	No
25410	Single	Female	70000	2	Bachelors	Skilled Manual	No	1	0-1 Miles	North America	38	Yes
4	Married	Female	120000	2	Bachelors	Management	Yes	3	2-5 Miles	North America	40	No
15756	Single	Female	70000	0	High School	Professional	Yes	2	5-10 Miles	Pacific	49	Yes
11085	Single	Female	60000	0	High School	Professional	No	2	5-10 Miles	North America	49	No
17974	Married	Female	30000	1	Bachelors	Clerical	Yes	0	2-5 Miles	Europe	38	Yes
21008	Single	Female	20000	1	Partial College	Manual	No	0	0-1 Miles	Europe	46	Yes
28985	Single	Male	50000	0	Bachelors	Management	No	2	1-2 Miles	North America	64	No
11087	Married	Female	70000	2	Partial College	Professional	No	0	0-1 Miles	North America	49	No

Ancien, piloté par menu

Se plugge dans Excel ([KDnuggets Polls](#), May 2013)

Spécialisé dans les arbres de décision (Kdnuggets Polls, [Algorithms](#), Nov 2011)

Sipina - Arbres de décision - Data Mining

Un logiciel gratuit de data mining pour l'induction des arbres de décision

Accueil Versions Méthodes Capacités Références

Liens

- Page d'accueil
- Téléchargement
- Tutoriels pour Sipina

Diaporama

Autres liens

- Sipina website (EN)
- Logiciel Tanagra
- Supports de cours
- Ouvrages gratuits

Sipina

SIPINA est un logiciel gratuit de Data Mining spécialisé dans l'induction des arbres de décision. Curieusement, c'est un des très rares outils en libre accès intégrant des fonctionnalités interactives lors de la construction d'un arbre de décision. Fonctionnalités qui, pourtant, font tout le sel de cette méthode dans une activité de fouille de données.

SIPINA implémente également d'autres méthodes supervisées. Mais son intérêt est moindre dans ce contexte. Depuis le développement et la diffusion de TANAGRA (Janvier 2004), je conseille systématiquement d'utiliser ce dernier. Il comporte non seulement les méthodes supervisées mais également une grande majorité des techniques de statistique et d'analyse de données telles que les analyses factorielles, la classification automatique, etc., et la possibilité de les faire coopérer entre elles.

Les différentes versions de SIPINA sont disponibles sur le web depuis 1995. La version actuelle n'a guère évolué depuis 2000. Elle est néanmoins distribuée car, comme je le disais plus haut, il y a très peu d'équivalents gratuits au monde. Le site de distribution anglais est régulièrement consulté encore à ce jour, et le logiciel téléchargé. Il doit bien avoir une raison à cela. J'ai donc décidé de la documenter un peu plus, aspect totalement négligé à l'époque de son développement. Je redécouvre d'ailleurs ainsi de très nombreuses fonctionnalités imaginées, expérimentées, et finalement connues de moi seul... autant que tout le monde en profite.

Configuré judicieusement, SIPINA peut traiter de très gros volumes (plusieurs millions d'observations, plusieurs milliers de variables) tout en conservant ses fonctionnalités interactives.

Ce site rassemble tout le matériel concernant SIPINA. Autre évolution notable, il est entièrement en français, le site initial ayant toujours été exclusivement en anglais. Le logiciel reste en anglais, mais les mots clés sont relativement simples à appréhender.

SIPINA est totalement gratuit, quel que soit le contexte d'utilisation.

Ricco Rakotomalala.

Méthodologie des arbres

Preise en main de Sipina

Add-ins pour tableurs

Solutions grandes bases

- Swap - Traitements sur disque
- Multithreading
- Echantillonnage
- Formats de fichiers spécifiques

L'unique outil gratuit au monde proposant les fonctionnalités interactives des logiciels commerciaux.

Homologues commerciaux
[SAS](#), [SPAD](#), [STATISTICA](#), [IBM/SPSS](#), etc.

Tutoriel : diagnostic d'une maladie cardiovasculaire

Diagramme de traitements (standard actuel), arborescent

Se plugge dans Excel – Les résultats sont directement récupérables

Multi-paradigme (statistique, analyse de données, machine learning)

Simplicité, facilité d'utilisation, documentation très abondante (FR et EN)

Aujourd'hui, essentiellement un outil pédagogique.

TANAGRA – Classement automatique de planctons (Image mining)

Image originelle fournie par le scanner

Image traitée en niveau de gris, à partir de laquelle sont calculés les paramètres

Avec l'outil [ImageJ](#)

Ident_10	IntDen	Mean	StdDev	Mode	Min	Max
_detritus	276356	246.97	2.35	248	237	255
Copepods	568486	166.42	65.2	247	81	249
_detritus	173151	191.33	34.91	248	111	249
_detritus	858671	237.53	10.0			
Copepods	403737	185.29	51.0			
Copepods	921755	150.98	75.0			
Chaetognaths	1017831	194.28	39.4			
_Noctiluca	648439	226.49	35.0			
Appendicularians	1564533	199.23	47.0			

L'expert étiquette manuellement les objets

Ex. de traitement : description factorielle

R

Ligne de commande + langage de programmation

Multi-paradigme (statistique, analyse de données, machine learning)

Extensible à l'infini avec le système des [packages](#)

Une des références avec Python ([Top Software for Analytics, 2018](#))

Documentation très abondante (*trop parfois, il faut savoir chercher*)

The image shows a screenshot of the R Project website and the RGui interface. The website displays the R logo, navigation links, and statistical analysis results including a PCA plot and a clustering dendrogram. The RGui window shows the R console with version information and startup messages.

Getting Started:

- R is a free software environment for statistical computing and graphics. It runs on UNIX platforms, Windows and MacOS. To [download](#)
- If you have questions about R like how to download or how to install, please check our [answers to frequently asked questions](#) before you ask.

News:

- **R version 3.1.0** (Spring Dance) has been released
- **R version 3.0.3** (Warm Puppy) has been released
- **The R Journal Vol.5/2** is available.
- **useR! 2013**, took place at the University of Castilla-La Mancha
- **R version 2.15.3** (Security Blanket) has been released on 2013-03-08

Des éditeurs de code spécialisés existent : [R-Studio](#), [StatET](#) : Plug-in pour Eclipse, etc... Des versions payantes sont apparues (ex. [Revolution R](#) pour le big data..., etc.)

Ligne de commande + langage de programmation

Multi-paradigme (... dont statistique, analyse de données, machine learning)

Extensible à l'infini avec le système des [bibliothèques](#)

Une des références avec R ([Top Software for Analytics, 2018](#))

Documentation très abondante (*trop parfois, il faut savoir chercher*)

```
7 #librairie pandas
8 import pandas
9 #chargement de la feuille de c
10 #version des données à 4 varia
11 vote_subset = pandas.read_excel
12 print(vote_subset.info())
13 #importation de la librairie
14 from fanalysis.mca import MCA
15 #instanciation
16 acm = MCA(var_labels=vote_subset.columns[:4])
17 #apprentissage
18 coord = acm.fit_transform(vote_subset.iloc[:, :4].values)
19 #affichage des valeurs propres
20 print(acm.eig_)
21 #valeurs propres - graphique
22 print(acm.plot_eigenvalues())
23 #coordonnées des colonnes
24 print(acm.col_topandas())
25 #nombre var. actives
26 p = vote_subset.shape[1]-1
27 print(p)
28 #calcul des fonctions de projection
29 import numpy
30 fproj = numpy.zeros(acm.col_coord_.shape)
31 #pour chaque colonne
32 for j in range(fproj.shape[1]):
33 fproj[:,j] = acm.col_coord_[:,j]/(p*numpy.sqrt(acm.eig_[0,j]))
34 #affichage fonction
35 print(fproj)
36 #affichage plus avenant des deux premiers facteurs
37 print(pandas.DataFrame(fproj,index=acm.col_labels_))
38 #taille du tableau de données présenté à l'ADL
39 print(coord.shape)
40 #10 premières lignes
41 print(coord[:10,:])
42 #classe pour l'analyse discriminante
43 from sklearn.discriminant_analysis import LinearDiscriminantAnalysis
44 #instanciation
45 adl = LinearDiscriminantAnalysis()
46 #apprentissage
47 adl.fit(coord,vote_subset.group)
48 #affichage des coefficients des fonctions de classement
49 print(adl.coef_)
50 #la constante
51 print(adl.intercept_)
```

Python

(<https://www.anaconda.com/download/>)

Exemple : la méthode DISQUAL

Diagramme de traitements (sur les standards des outils commerciaux, cf. [IBM SPSS Modeler](#), [SAS Enterprise Miner](#), [SPAD](#), [STATISTICA](#), ...)

« Programmation » visuelle (boucles, programmation modulaire / meta nodes, ...)

Extensible avec des **plug-ins** (Weka, bibliothèques spécialisées ex. text mining, ...)

Multithread et possibilité de **swap** sur disque (armé pour les **gros volumes** ?)

Le logiciel est gratuit mais ... versions 'desktop' et 'professionnel'...

The image shows a composite of three elements: the KNIME website, a data analysis workflow, and the KNIME software interface.

Website (Left): The KNIME website homepage features the logo, navigation links (PRODUCTS, APPLICATIONS, PARTNERS, SERVICES, RESOURCES, COMPANY), and a search bar. A section titled "Data Analysis" describes KNIME as a user-friendly, open-source data analysis tool. Below this, it lists various modules like Linear Classifier, Logistic Regression, and Text Mining. A "Download" button is visible.

Workflow (Middle): A diagram of a data processing workflow. It starts with an "XML Reader" node (Node 1) which feeds into two parallel paths. Each path consists of an "XPath" node (Node 3 and Node 14), followed by an "Ungroup" node (Node 5 and Node 16), then a "String Manipulation" node (Node 7 and Node 19), and finally an "Interactive Table" node (Node 2, 4, 6, 8, 10, 12, 15, 17, 18). The two paths converge into a final "Interactive Table" node (Node 9).

Software Interface (Right): A screenshot of the KNIME desktop application. The main window displays the workflow diagram. The left sidebar shows a "Node Repository" with categories like IO, Database, Data Manipulation, Statistics, Mining, and Meta. The right sidebar shows the "Node Description" for the "XML Reader" node, including "Dialog Options" and "XPath Query". The bottom console shows the KNIME version (v2.9.1.0041089) and copyright information.

KNIME – Catégorisation de nouvelles (Reuters)

```
<xml>  
<document>  
< sujet>acq</sujet>  
< texte>  
Resdel Industries Inc said  
it has agreed to acquire San/Bar Corp in a share-for-share  
exchange, after San/Bar distributes all shgares of its  
Break-Free Corp subsidiary to San/Bar shareholders on a  
share-for-share basis.  
...  
</texte>  
</document>  
<document>  
< sujet>acq</sujet>  
< texte>  
Warburg, Pincus Capital Co L.P., an  
investment partnership, said it told representatives of Symbion  
Inc it would not increase the 3.50-dlr-per-share cash price it  
has offered for the company.  
...  
</texte>  
</document>  
...  
</xml>
```


Weka Node View - 0:61 - J48 (3.7)

File

Weka Output | Graph | Summary | Source | Additional Measures

```
J48 pruned tree  
-----  
oil <= 0: acq (52.0/1.0)  
oil > 0  
| plc <= 0  
| | pacif <= 0  
| | | cooper <= 0  
| | | | buy <= 0  
| | | | | cash <= 0  
| | | | | | agre <= 0: crude (43.0/1.0)  
| | | | | | | agre > 0: acq (3.0/1.0)  
| | | | | | | | cash > 0: acq (4.0/1.0)  
| | | | | | | | | buy > 0: acq (3.0/1.0)  
| | | | | | | | | | cooper > 0: acq (3.0)  
| | | | | | | | | | | pacif > 0: acq (3.0)  
| | | | | | | | | | | | plc > 0: acq (6.0)  
  
Number of Leaves : 8  
  
Size of the tree : 15
```

Weka Node View - 0:65 - SMO (3.7)

File

Weka Output

```
Classifier for classes: acq, crude  
  
BinarySMO  
  
Machine linear: showing attribute weights, not support  
  
-0.0131 * abm  
+ -0.041 * gold  
+ 0.0299 * corp  
+ -0.029 * proceed  
+ 0.0051 * initi  
+ -0.0202 * public  
+ -0.0543 * offer  
+ 0.0072 * seven  
+ 0.208 * mln  
+ -0.0728 * share  
+ -0.0785 * stock  
+ -0.1366 * dlrs  
+ 0.0026 * increas  
+ 0.03 * canadian
```


RAPIDMINER

(<http://rapidminer.com/>)

Diagramme de traitements (sur les standards des outils commerciaux)

« Programmation » modulaire (meta nodes, ...)

Extensible avec des **plug-ins** (Weka, bibliothèques ex. text mining, ...)

La version gratuite est maintenant bridée...

RapidMiner Studio

Easy-to-use visual environment for predictive analytics. No programming required.

Forget sifting through code! RapidMiner is easily the most powerful and intuitive graphical user interface for the design of analysis processes. You can also choose to run in batch mode. Whatever you prefer, RapidMiner has it all.

[Compare Editions](#)

Ricco Rakotomalala

Tutoriels Tanagra - <http://tutoriels-data-mining.blogspot.ir/>

http://fr.wikipedia.org/wiki/Structure_des_protéines
http://fr.wikipedia.org/wiki/Famille_de_protéines

A	B
1 famille	description
2 F1	SQFRVSPLDRTWNLGETVELKQCQVLLSNPTSGCSWLFQPRGAAASPTFLLYLSQNKPKAAEGLDTRFSGKRLGDTFVLTLSDFRRENEGYFCSALSNSIMYFSHFVPVFLPA
3 F2	AVSKVYARSVYDSRGNPTVEVELTTEKGVFRSIVPSGASTGVHEALEMRDGDKSKWMGKGVLVHAVKNVNDVIAPAFVKANIDVKDQKAVDDFLISLDGTANKSKLGANAILGVSLAA
4 F1	EPKFTKCRSPERETFSCHWTDDEVHHGPIQLFYTRRTEWTQEWKECPDYVSAGENSIFYNSSFTSIWIPYCIKLTNSGGTVDEKCFSDVEIVQP
5 F1	LGQPTIQSFEQVGTQVNVTVEDERTLVRRNNTFLSLRDVFGDKLIYLYWKSNGKKTAKTNTNEFLIDVDKGENYCFVQAVIPSRVTVNRKSTDSPEVCEMG
6 F1	SRCTHLENRDFVTGTQGTTRVTVLVEELGGCVTITAEKPSMDVWLDIAIQENKIVYTVKVEPHTGDYVAANETHSGRKTASFTISSEKILTMGEYGDVSLLCRVASGPVAHIEGTYHLKS
7 F1	GSDWVIPPINLPENSRGPFQELVRIIRSGRDKNLSLRYSVTGPGADQPPTGIFIINPISGQLSVTKPLDRELIARFHLRAHAVDINGNQVENPIDIVINVIDMNDNRPEF
8 F1	ISGMSGRKASGSSPTSPINANKVENEDAFLEEVAAEEKPHVKPYFTKTILDMDVVEGSAARFDCKVEGYPDPEVMWFKDDNPVKESRHFQIDYDEEGNCSLTISEVCGDDDAKYTCKAVI
9 F2	AVSKVYARSVYDSRGNPTVEVELTTEKGVFRSIVPSGASTGVHE
10 F2	MKIDAIEAVIVDVPTKRPIQMSITTVHQSYVIVRVYSEGLVGV
11 F2	MERYENLFAQLNDRREGAFVPPVTLGDPGIEQSLKIIDLIDAGA
12 F2	APAPVKQGPTSVAYVEVNNNSMLNVGKYTLADGGGNAFDVA
13 F2	SKIFDFVKPGVITGDDVQKVFQVAKENNFALPAVNCVGTDSIM
14 F2	MNSNLRGVMAALLTPFDQQQALDKASLRRLVQFNIQQGIDGL
15 F2	VQPTPADHFTFGLWTVGWTGADPFGVATRANLDPVEAVHKL

W-J48

J48 pruned tree

```

GVF <= 0
|  AIA <= 0
|  |  AES <= 0
|  |  |  AKA <= 0
|  |  |  |  AEA <= 0
|  |  |  |  |  AGQ <= 0
|  |  |  |  |  |  KVA <= 0
|  |  |  |  |  |  |  NNG <= 0
|  |  |  |  |  |  |  |  DIP <= 0: F1 (46.0)
|  |  |  |  |  |  |  |  |  DIP > 0: F2 (3.0/1.0)
|  |  |  |  |  |  |  |  |  NNG > 0: F2 (3.0)
|  |  |  |  |  |  |  |  |  |  KVA > 0: F2 (4.0)
|  |  |  |  |  |  |  |  |  |  |  AGQ > 0: F2 (3.0)
|  |  |  |  |  |  |  |  |  |  |  |  AEA > 0: F2 (6.0)
|  |  |  |  |  |  |  |  |  |  |  |  |  AKA > 0: F2 (4.0)
|  |  |  |  |  |  |  |  |  |  |  |  |  |  AES > 0: F2 (6.0)
|  |  |  |  |  |  |  |  |  |  |  |  |  |  |  AIA > 0: F2 (10.0)
GVF > 0: F2 (15.0)
 
```


GTANKSKLGANAILGVSLAA
AKAAVEMALLDLKARALGVS
ANLVFNNGIDAFYARCEQV
AGFANFSPQQAASAFAKQL
EHYGVPVILHTDHCACKLLPY
FDAVSAVTPFYYPFSFEHCE
DGGFTSNDRSIRRFALAKVL
WVEIDFELKAMCCFANHUSKI

Autres outils

ORANGE

WEKA / PENTAHO

Sans oublier les outils commerciaux

Qui se distinguent souvent par :

- Performances (rapidité, traitement des grandes bases)
- Qualité et rigueur
- Utilisabilité (efficacité, ergonomie)
- **Existence d'un support professionnel !!!**

Quelques grands acteurs historiques des statistiques :

- SPAD (via [COHERIS Analytics Spad](#))
- SAS (via [SAS EM](#))
- IBM SPSS (via [Modeler](#))
- STATISTICA [Data Miner](#)

Quasiment tous
maintenant proposent
un mode opératoire
client/serveur

Mais aussi des acteurs des bases de données :

- Microsoft SQL SERVER [Data Mining](#)
- ORACLE [Data Mining](#)
- Microsoft [AZURE MACHINE LEARNING](#)... l'avenir...

Bibliographie

Wikipédia, « [Exploration des données](#) ».

IBM, « [CRISP-DM](#) – Cross Industry Standard Process for Data Mining », 2012.

M.P. Hamel D. Marguerite, « [Analyse des big data – Quels usages, quels défis](#) », in La note d'analyse, Commissariat Général à la Stratégie et à la Prospective, Département Questions Sociales, N°8, Novembre 2013.

Anne Lauvergeon et al., « [Ambition 7 : La valorisation des données massives \(Big Data\)](#) », in « Un principe et sept ambitions pour l'innovation - Rapport de la commission Innovation 2030 », Octobre 2013.

C. Villani, « [Donner du sens à l'intelligence artificielle : pour une stratégie nationale et européenne](#) », 28 Mars 2018.

