

HAL
open science

Maîtriser la complexité des systèmes: apport de la fouille de données

Jean-François Mari, Amedeo Napoli

► **To cite this version:**

Jean-François Mari, Amedeo Napoli. Maîtriser la complexité des systèmes: apport de la fouille de données. 2016. hal-01414117

HAL Id: hal-01414117

<https://inria.hal.science/hal-01414117>

Preprint submitted on 12 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Maîtriser la complexité des systèmes: apport de la fouille de données

Equipe Orpailleur

LORIA (CNRS – INRIA Nancy Grand-Est – Université de Lorraine)
B.P. 239, 54506 Vandoeuvre les Nancy, France
<http://orpailleur.loria.fr/>

Comité de l'Administration Régionale (CAR)
Châlons en Champagne, 23 novembre 2016

Apport de l'Intelligence Artificielle en fouille de données

- Nettoyer les données
 - diminuer le bruit de mesure
 - cerner la variabilité due aux processus vivants par **modelisation stochastique**
- Agrger et classer les donnes :
 - lmentaire : **binaires, nombres**
 - ou complexes : **ensembles, squences, relations**
- Dcrire les **ressemblances / diffrences** entre familles (les classes)
- **Visualiser**: les rsultats agrgs (la photo de famille !)

Les formes dcouvertes peuvent tre interprtes comme des units de connaissance pour un univers explorer.

Nature des données d'utilisation du territoire

- **Données temporelles** car elles sont issues d'un calendrier de travail lié aux saisons
- **Données spatiales** car elles sont issues de territoires mis en valeur par les agriculteurs ;
- **Données hétérogènes** à différentes échelles

Enjeux : rendre visibles ces données par des moyens numériques

- **Permettre leur réutilisation**
- **Rendre ces données inter-opérables**
- **Développer des nouveaux services**

Dynamiques territoriales dans le bassin du Yar (analyse sur 12 ans à partir d'images satellite à l'aide du logiciel ARPENTAge)

region 1 : forêts et zones pérennes

region 2 : urbain

region 3 : disparition des prairies

region 4 : maintien des prairies

region 5 : sans dynamique

Disparition des prairies dans le bassin du Yar : bassin à algues vertes

Knowledge Discovery in Databases (KDD)

- KDD is applied to large volumes of complex data for discovering patterns which can be significant and reusable.
- KDD is based on three main steps: data preparation, data mining, and interpretation of the discovered units.
- KDD is iterative and interactive, i.e. it can be replayed and it is guided by an analyst.

Research tracks in the Orpailleur Team

- Knowledge Discovery:

- **pattern mining**, FCA and extensions, association rules, mining big data, visualization
- **mining complex data**: sequences, trees, graphs, linked open data
- **text mining**, information retrieval, recommendation
- **preferences** in KD: skylines, skycubes, aggregation measures
- **privacy** and **reputation** in KD

- KD in Life sciences:

data integration, mining complex data in biology and pharmacology

- Knowledge engineering:

- **knowledge mining**, ontology engineering
- **Inductive Logic Programming**
- **decision making**, dimensionality reduction
- **vulnerability management**: detection and representation

Towards “Exploratory Knowledge Discovery”

- Knowledge Discovery and Knowledge Engineering are complementary.
- Use a **declarative approach** for problem solving: i.e. “describe the problem and the solver will take care of the solution”.
- Define interactive mechanisms to identify seeds for pattern space exploration consistent w.r.t. domain knowledge (**interaction, constraints, dimensionality reduction**).
- Propose mechanisms to explore the neighborhood of the seeds until initial constraints are satisfied by query reformulation (**redescription**).
- Address threshold issues w.r.t. analyst queries thanks to the skyline analysis of the pattern space (**preferences**).

An Ordinal Approach to EKD: Small is Beautiful...

- **Classification** is a **polymorphic process**,
- and a good candidate for bridging **discovery** and **representation** of patterns.
- **Partial Orders** and their properties can be used for **revisiting classification**:
 - **Discovery** of classes for understanding data.
 - **Organization** of classes into a partial order.
 - **Representation and Reasoning**: instantiation, class definition, information retrieval...
- **Formal Concept Analysis** can play some of these roles...