
HAL Id: tel-00752126
https://theses.hal.science/tel-00752126

Submitted on 14 Nov 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Entrepôts et analyse en ligne de données complexes
centrés utilisateur : un nouveau défi

Fadila Bentayeb

To cite this version:
Fadila Bentayeb. Entrepôts et analyse en ligne de données complexes centrés utilisateur : un nouveau
défi. Base de données [cs.DB]. Université Lumière - Lyon II, 2011. �tel-00752126�

https://theses.hal.science/tel-00752126
https://hal.archives-ouvertes.fr

Université de Lyon - Lumière Lyon 2

Habilitation à Diriger des Recherches

SPÉCIALITÉ : INFORMATIQUE

présentée par

Fadila Bentayeb
Maître de conférences

Entrepôts et analyse en ligne de données

complexes centrés utilisateur :

un nouveau défi

Soutenue publiquement le 24 novembre 2011 devant le jury :

Mme Rokia Missaoui Professeur, Université du Québec en Outaouais Rapportrice

Mme Anne Doucet Professeur, Université Pierre et Marie Curie Rapportrice

M. Gilles Zurfluh Professeur, Université Toulouse 1 Capitole Rapporteur

Mme Corine Cauvet Professeur, Université Aix-Marseille 3 Examinatrice

Mme Danielle Boulanger Professeur, Université Jean Moulin Lyon 3 Examinatrice

M. Stefano Spaccapietra Professeur, École Polytechnique Fédérale de Lausanne Examinateur

M. Abdelkader Zighed Professeur, Université Lumière Lyon 2 Examinateur

ERIC - Equipe de Recherche en Ingénierie des Connaissances - EA 3083

École Doctorale Informatique et Mathématiques

Préambule

L’objet de ce document est de retracer mon parcours d’enseignant-chercheur depuis mon re-
crutement en tant que maître de conférences à l’Université Lumière Lyon 2 en 2001, jusqu’à la fin
de l’année universitaire 2010-2011. Durant toute cette période, j’ai bénéficié d’une grande liberté
d’entreprendre au sein de l’Université Lyon 2 ainsi que d’un contexte de recherche très favorable au
sein du laboratoire ERIC (Equipe de Recherche en Ingénierie de Connaissances). Comme l’annonce
le titre de ce document : “Entrepôts et analyse en ligne de données complexes centrés utilisateur :
un nouveau défi”, mes travaux de recherche trouvent leurs fondements dans la conception et l’in-
génierie des systèmes d’aide à la décision et visent à élaborer/valider des modèles d’entrepôts de
données qui replacent l’utilisateur au cœur du système décisionnel. Ce mémoire décrit mes activités
de recherche et d’animation de la recherche depuis ces dix dernières années. Les travaux décrits ici
ont été menés au laboratoire ERIC (Université Lyon 2) dirigé par Monsieur Djamel Zighed au sein
de l’axe BDD (Bases de Données Décisionnelles) devenu par la suite ENA-DC (ENtrepôts et Ana-
lyse en ligne de Données Complexes). Mes activités de recherche consistent depuis 2001 à étudier les
différentes façons d’entreposer et d’analyser des données complexes. Les problèmes d’entreposage
s’étendent à tous les types de données (structurés ou non) et dans tous les domaines d’application.
Il s’agit en particulier d’intégration de données, de modélisation et d’analyse en ligne de ces don-
nées. L’originalité de mes travaux de recherche a consisté à montrer qu’il est pertinent d’intégrer
la sémantique dans tout le processus d’entreposage, soit en invitant l’utilisateur à exprimer ses
propres connaissances métier, soit en utilisant les méthodes de fouille de données pour extraire des
connaissances cachées. Ces travaux ont été proposés pour répondre aux nouveaux défis liés aux
entrepôts de données, notamment pour la prise en compte de l’utilisateur d’une part, et d’autre
part pour la prise en compte de données complexes. Dans cet objectif, j’ai mené, dirigé, encadré et
valorisé à travers des collaborations scientifiques et industrielles des travaux de recherche dont je
rapporte ici une synthèse ainsi que les développements futurs. Dans ce mémoire, je présente mes
principaux travaux dans un ordre thématique plutôt que chronologique.

Résumé

Les entrepôts de données répondent à un réel besoin en matière d’accès à l’information résu-
mée. Cependant, en suivant le processus classique d’entreposage et d’analyse en ligne (OLAP) de
données, les systèmes d’information décisionnels (SID) exploitent très peu le contenu information-
nel des données. Alors même que les SID sont censés être centrés utilisateur, l’OLAP classique ne
dispose pas d’outils permettant de guider l’utilisateur vers les faits les plus intéressants du cube.
La prise en compte de l’utilisateur dans les SID est une problématique nouvelle, connue sous le
nom de personnalisation, qui pose plusieurs enjeux peu ou pas étudiés.

Le travail présenté dans ce mémoire vise à proposer des solutions innovantes dans le domaine
de la personnalisation dans les entrepôts de données complexes. L’originalité de nos travaux de
recherche a consisté à montrer qu’il est pertinent d’intégrer la sémantique dans tout le processus
d’entreposage, soit en invitant l’utilisateur à exprimer ses propres connaissances métier, soit en
utilisant les méthodes de fouille de données pour extraire des connaissances cachées.

En s’appuyant sur l’intuition que des connaissances sur le métier, sur les données entreposées et
leur usage (requêtes) peuvent contribuer à aider l’utilisateur dans son exploration et sa navigation
dans les données, nous avons proposé une première approche de personnalisation basée sur les
connaissances explicites des utilisateurs. En empruntant le concept d’évolution de schéma, nous
avons relâché la contrainte du schéma fixe de l’entrepôt, pour permettre d’ajouter ou de supprimer
un niveau de hiérarchie dans une dimension. Ces travaux ont été étendus pour recommander à
l’utilisateur des hiérarchies de dimension nouvelles basées sur la découverte de nouvelles structures
naturelles grâce aux principes d’une méthode de classification (K-means). Nous avons par ailleurs
développé la fouille en ligne en s’appuyant uniquement sur les outils offerts par les systèmes de
gestion de bases de données (SGBD). La fouille en ligne permet d’étendre les capacités analytiques
des SGBD, support des entrepôts de données, de l’OLAP vers une analyse structurante, explicative
et prédictive ; et venir en appui à la personnalisation.

Afin de prendre en compte à la fois l’évolution des données et celle des besoins tout en ga-
rantissant l’intégration structurelle et sémantique des données, nous avons proposé une approche
d’analyse en ligne à la demande, qui s’appuie sur un système de médiation à base d’ontologies.
Par ailleurs, nous avons proposé un modèle multidimensionnel d’objets complexes basé sur le para-
digme objet qui permet de représenter les objets de l’univers de façon plus naturelle et de capter la
sémantique qu’ils véhiculent. Un opérateur de projection cubique est alors proposé pour permettre
à l’utilisateur de créer des cubes d’objets complexes personnalisés.

Toutes nos solutions ont été développées et testées dans le contexte des entrepôts de données
relationnels et/ou XML.

Mots-clés : Données complexes, Entrepôt de données, Évolution de schéma, Fouille de données
en ligne, Hiérarchie de dimension, Mise à jour, Objet complexe, Ontologie, OLAP, Performance,
Personnalisation, Recommandation, Sémantique, Utilisateur.

Abstract

The main goal of data warehouses is to facilitate decision making. In order to satisfy the whole
analysis needs of the majority of the users, a promising issue consists in integrating a personalization
process for OLAP analysis by taking into account user’s own knowledge, preferences, needs,. . . In
other words, the objective is to provide a user-centric decision-making system. In this thesis, we
aim at proposing novel solutions for user-centric data warehouses.

First, we have designed an original approach to achieve a user-driven model evolution that
provides answers to personalized analysis needs. Our key idea consists in generating new anlysis axes
based on users’ knowledge by dynamically extending dimension hierachies or creating new ones.
Moreover, to help users to find non expected and pertinent aggregates expressing deep relations
within a data warehouse, we propose to combine data mining techniques with OLAP. We have
more precisely defined a new roll-up operator based on the K-means clustering method.

In addition, we have proposed a framework for mining large databases without size limit in
very acceptable processing times. For this end, we have integrated data mining techniques within
database management systems (DBMSs) by exploiting only their features. This helps to facilitate
the extension of the capabilities of OLAP towards explicative and predictive analysis.

To take into account both data sources changes and users requirements evolution, we have
designed a user-centric approach for producing OLAP data cubes on the fly. This is based on a
mediation system using ontologies. To generate the global merged ontology from local ontologies,
we use the agglomerative hierarchical clustering method.

Int the other hand, to warehouse complex data, we have designed a complex object-based mul-
tidimensional model. This is defined at two layers : (1) the package diagram layer which describes
complex objects and their complex relationships and (2) the class diagram layer which provides de-
tails about the structure of each complex object. From the complex object-based multidimensional
model, personalized complex object cubes can be derived.

Eventually, for evaluationg our user-centric data warehouses solutions, we have implemented
and carried out some experiments in both the contexts of relational and XML data warehouses.

Keywords : Complex object, Data warehouses, Dimension hierarchy, OLAP, On-line data mi-
ning, Ontologies, Performance, Personnalization, Recommendation, Schema evolution, Semantics,
Updates, User-centric data warehouses.

À Elyas

Remerciements

J’exprime tout d’abord mes remerciements à Madame Rokia Missaoui, à Madame

Anne Doucet et à Monsieur Gilles Zurfluh qui ont accepté d’être les rapporteurs de mon

travail. Je suis honorée qu’ils aient consacré de leur temps précieux à cet effet. Je remercie

également de tout cœur Madame Corine Cauvet, Madame Danielle Boulanger, Monsieur

Stefano Spaccapietra et Monsieur Djamel Zighed, d’avoir accepté de faire partie de mon

jury.

Je remercie Djamel pour m’avoir accueillie au laboratoire ERIC. J’ai pu bénéficier d’une

grande liberté d’entreprendre et d’une grande latitude pour tracer mon propre sillon dans

le monde de la recherche. Ce mémoire est le fruit de longues années de travail d’équipe et de

collaborations scientifiques. À ce titre, je témoigne du mérite des doctorants et stagiaires

que j’ai encadrés ou que j’encadre encore, nommément Cédric, Maguy, Cécile, Amandine,

Adrien, Nora, Ony, Rym, Doulkifli, Rachid, François, Yannick et Sid-Ali. Je leur souhaite

un avenir plein de succès.

Je remercie mes collègues du laboratoire ERIC qui m’ont beaucoup apportée, que ce

soit par leur conseil, leur aide ou tout simplement par leur amitié. Merci à Omar pour

notre longue et fructueuse collaboration pendant toutes ces années, pour sa lecture avisée

de ce mémoire et pour ses précieux conseils. Je remercie également de tout cœur Ricco et

Stéphane pour leur regard critique sur la partie “fouille de données” de mon travail. Nos

échanges ont beaucoup aidé à améliorer ce mémoire. Merci à Rafik, à Jean-Hugues et à

Nadia pour leurs encouragements.

Merci à mes collègues de l’axe ENA-DC, Cécile, Nouria, Omar, Jérôme, Sabine et à

tous les doctorants, pour le dynamisme “scientifique” que nous avons pu créé autour de nos

thématiques de recherche. Merci également à tous les autres collègues du laboratoire ERIC,

enseignants-chercheurs, doctorants, stagiaires et personnel administratif. Je remercie en

particulier Valérie et Julien pour leur amabilité et leur disponibilité.

Un grand merci à Djamal Benslimane pour ses encouragements et sa gentillesse.

Je voudrais remercier mon mari Salah pour son soutien sans lequel ce travail n’aurait

pas pu aboutir... en supportant mes absences répétées les week-ends et mes rentrées (très)

tardives le soir. Je remercie également toute ma famille et mes amis d’ici ou d’ailleurs.

Enfin, merci à mon fils Elyas d’être simplement ce qu’il est, ma source de bonheur.

Dédicaces

Je dédie ce mémoire à Nicolas qui nous a quittés en 2007. C’est avec lui que j’ai eu le

plaisir de co-encadrer ma première thèse. Je le remercie pour son humilité, sa gentillesse,

sa disponibilité et ses encouragements de tous les jours.

Enfin, je dédie ce mémoire à mes parents vava (papa) et yemma (maman) qui nous

ont quittés en 2009 et qui me manquent énormément... Qu’ils reposent en paix.

- 10 -

Table des matières

1 Introduction 1

1.1 Contexte de nos travaux de recherche . 1

1.2 Contributions . 8

1.3 Organisation du mémoire . 13

2 Philosophie de la personnalisation dans les entrepôts de données 15

2.1 Motivation . 15

2.2 Définitions préalables . 16

2.3 Personnalisation dans les systèmes d’information 18

2.4 L’utilisateur dans l’entrepôt de données . 20

2.5 Discussion . 24

2.6 Publications . 26

3 Evolution de schémas pour la personnalisation des analyses dans les entrepôts

de données 27

3.1 Motivation . 28

3.2 Travaux sur l’évolution de schéma . 28

3.3 Principe général de notre approche de personnalisation 30

3.4 WEDriK : une architecture d’entrepôt centré utilisateur 31

3.5 Modèle d’entrepôt à base de règles . 32

3.6 Méta-modèle d’entrepôts de données évolutifs . 38

3.7 Mise à jour de hiérarchies de dimension . 39

3.8 Conclusion . 40

3.9 Publications . 42

4 Recommandation de niveaux de hiérarchies dans une dimension 45

4.1 Motivation . 45

4.2 Principe général . 46

4.3 RoK : un opérateur d’agrégation basé sur les k-means 48

- i -

TABLE DES MATIÈRES

4.4 Formalisation . 53

4.5 Implémentation et Expérimentation . 57

4.6 Conclusion . 59

4.7 Publications . 61

5 Fouille de données en ligne 63

5.1 Motivation . 64

5.2 Intégration des techniques de fouille dans les SGBD 65

5.3 Les arbres de décision . 66

5.4 Fouille en ligne utilisant les vues relationnelles . 69

5.5 Fouille en ligne utilisant la table de contingence . 70

5.6 Fouille en ligne utilisant les index bitmap . 75

5.7 Implémentation et performance . 80

5.8 Fouille en ligne dans les cubes OLAP . 82

5.9 Synthèse de notre approche de fouille de données en ligne 85

5.10 Conclusion . 86

5.11 Publications . 87

6 Intégration sémantique de données pour l’analyse en ligne à la demande 91

6.1 Motivation . 92

6.2 Système de médiation et ontologies . 95

6.3 Alignement et Fusion des ontologies . 98

6.4 Classification ascendante hiérarchique pour la fusion des ontologies 101

6.5 Conclusion . 110

6.6 Publications . 112

7 Entrepôts d’objets complexes 115

7.1 Motivation . 116

7.2 État de l’art . 117

7.3 Entreposage et analyse en ligne de données complexes 118

7.4 Modèle multidimensionnel d’objets complexes . 125

7.5 Conclusion . 139

7.6 Publications . 141

8 Conclusion générale 145

8.1 Bilan et contributions . 145

8.2 Projet de recherche . 147

Bibliographie 153

- ii -

Table des figures

2.1 Principes de la personnalisation . 17

2.2 Entrepôt LCL . 21

2.3 Personnalisation selon le langage IRAH appliqué au cas de LCL 22

3.1 Personnalisation selon l’évolution de schéma dans les entrepôts 31

3.2 WEDriK : data Warehouse Evolution Driven by Knowledge 32

3.3 Méta-modèle d’entrepôts de données évolutifs . 38

4.1 Schéma de l’entrepôt de données vente. 50

4.2 Création du niveau groupe_ ville à partir du niveau ville 51

4.3 Création du niveau typologie_ ville selon nombrehabitants et superficie à
partir du niveau ville . 52

4.4 Entrepôt de données vente après ajout de deux niveaux d’analyse groupe_ ville

et groupe_ produit . 53

4.5 Résultats des k-means selon les deux scenarii. 58

4.6 Cubes de données générés avec les deux nouveaux niveaux d’analyse. 59

5.1 Exemple d’arbre de décision . 67

5.2 Vues relationnelles associées à l’arbre de décision de l’exemple de la Figure 5.1 . . 69

5.3 Arbre de décision Titanic associé à la vue relationnelle de la Table 5.2 71

5.4 Temps de traitement en fonction de la taille de la base 71

5.5 Vue relationnelle associée à la table de contingence : Exemple du Titanic 72

5.6 Construction du nœud racine. 77

5.7 Arbre de décision obtenu après segmentation selon l’attribut Sexe. 79

5.8 Comparaison de la performance des implémentations d’ID3 82

5.9 Entrepôt de données Titanic . 83

5.10 Requête décisionnelle pour la construction du Cube de données Titanic 84

5.11 Requête d’extraction du nœud racine . 84

5.12 Nœud racine de l’arbre d’ID3 . 84

- iii -

TABLE DES FIGURES

5.13 Requête d’extraction du nœud fils Sexe = ‘Femme’ 85

5.14 Processus de fouille de données en ligne . 86

6.1 Différents modèles d’intégration . 97

6.2 Architecture de médiateur à base d’ontologies selon GLAV 98

6.3 Méthode de fusion d’ontologies . 104

6.4 Exemple de trois ontologies du même domaine . 105

6.5 Comparaison de la moyenne de la Précision, du Rappel et du Fallout pour OMerSeC,
FCA et COMA++ . 110

7.1 Approche d’intégration de données complexes . 120

7.2 Modèle UML générique pour la représentation de données complexes 121

7.3 La fouille pour l’aide à la modélisation multidimensionnelle de données complexes . 122

7.4 Architecture du système SMAIDoC . 124

7.5 Diagramme de classes des ventes aux enchères (auctions) 128

7.6 Méta-modèle d’objet complexe . 130

7.7 Exemple d’objet complexe représentant les items 131

7.8 Exemple de relations entre objets complexes . 133

7.9 Exemple de hiérarchie d’attributs associée à Person_ ID 134

7.10 Exemple de hiérachie d’objets . 135

7.11 Modèle multidimensionnel d’objets complexes des auctions 136

7.12 Représentation à trois niveaux d’un cube d’objets complexes 137

7.13 Exemple de cube d’objets complexe des auctions 138

7.14 Processu d’entreposage et d’analyse en ligne des données complexes auctions . . . 139

- iv -

Liste des tableaux

4.1 Application des k-means sur le niveau ville (attribut nombrehabitants) de la
dimension Région . 52

4.2 Création du niveau d’analyse groupe_ ville dans la dimension Région 52

4.3 Instances de la table de fait vente. 54

4.4 Niveau d’analyse ville décrit par les mesures. 56

4.5 Niveau d’analyse ville décrit par ses propres descripteurs. 56

5.1 Extrait de la base d’apprentissage Titanic . 68

5.2 Vue relationnelle associée à l’arbre de décision Titanic 70

5.3 Table de contingence correspondant à la base Titanic 72

5.4 Table relationnelle associée à la table de contingence de la base Titanic 73

5.5 Table Titanic et index bitmap construit sur l’attribut Survivant. 76

5.6 Bitmap (Survivant=“Oui”) AND Bitmap (Sexe=“Homme”). 76

5.7 Base d’apprentissage : ensemble des index bitmap de la base Titanic. 77

5.8 Bitmaps caractérisant les hommes ayant et n’ayant pas survécu. 78

5.9 Vues CovType utilisées pour les tests . 81

5.10 Cube OLAP TitanicCube associé à la requête décisionnelle de la Figure 5.10 . . . 89

6.1 Description des ontologies locales . 108

6.2 Statistiques sur les données ontologiques . 108

- v -

Chapitre 1

Introduction

1.1 Contexte de nos travaux de recherche

Face à la mondialisation et à la concurrence grandissante, la prise de décision est deve-

nue cruciale pour les dirigeants d’entreprises (au sens large du terme, entreprises privées,

publiques, institutions, organisations. . .). L’efficacité de cette prise de décision repose sur

la mise à disposition d’informations pertinentes et d’outils d’analyse adaptés. L’objectif

des entreprises est de pouvoir exploiter efficacement d’importants volumes d’informations,

provenant soit de leurs systèmes opérationnels, soit de leur environnement extérieur, pour

l’aide à la décision.

C’est dans ce contexte qu’est apparu le secteur de l’informatique décisionnelle. Aussi,

les systèmes d’information décisionnels (SID) sont nés pour répondre au besoin exprimé par

les entreprises. Il s’agit pour les entreprises d’avoir une vision transversale de leurs données

permettant ainsi de les analyser selon plusieurs axes d’activité, ce que ne permettait pas

d’accomplir les systèmes de bases de données traditionnels. De ce besoin sont apparus dans

les années quatre-vingt-dix les entrepôts de données (data warehouses, dans la terminologie

anglosaxonne), qui sont des bases de données orientées analyse pour l’aide à la décision. Ces

dernières ont eu une répercussion importante aussi bien dans le monde industriel que dans

la communauté de la recherche scientifique. Les entrepôts de données forment ainsi le socle

des systèmes d’information décisionnels et sont le support de l’analyse multidimensionnelle

en ligne (On-Line Analytical Processing - OLAP) [Cod93].

A la fin des années quatre-vingt-dix, les premières manifestations scientifiques dans

le domaine des entrepôts de données et de l’OLAP sont apparues. Nous pouvons citer

notamment l’atelier international DOLAP 1 (international workshop on Data warehousing

and OLAP) créé en 1998, la conférence internationale DAWAK 2 (international conference

1. http ://www.cis.drexel.edu/faculty/song/dolap.html
2. http ://www.dexa.org/

- 1 -

Introduction

on DAta WArehousing and Knoweldge Discovery) créée en 1999 et la revue internationale

IJDWM 3 (International Journal of Data Warehousing and Mining) créée en 2005. Dans la

même année, avec d’autres collègues, nous avons fondé la première conférence francophone

EDA 4 (journées francophones sur les Entrepôts de Données et l’Analyse en ligne) que nous

continuons à piloter jusqu’à ce jour. En 2011, nous avons organisé l’atelier internationl dans

le domaine des entrepôts de données : WMCD 5 (international workshop on Warehousing

and Mining Complex Data) adossé à la conférence internationale EDBT/ICDT 6.

En intégrant la notion d’entrepôt de données, le processus décisionnel apporte une pre-

mière réponse au problème de la croissance continuelle des données et à leur exploitation.

La première difficulté à laquelle personnellement nous nous sommes confrontée, en menant

des recherches dans le domaine des systèmes d’information décisionnels, est le manque de

consensus sur les définitions et les concepts relatifs aux entrepôts de données. Selon Widom

[Wid99], le terme entrepôts de données signifie un ensemble de vues matérialisées alors

que selon Inmon un entrepôt de données est une collection de données orientées sujet,

intégrées, non volatiles, historisées et organisées pour supporter un processus d’aide à la

décision [Inm02]. Cette deuxième définition, reconnue actuellement par la communauté

scientifique, est la plus proche de la réalité pour l’élaboration des SID puisqu’elle regroupe

à la fois les processus d’intégration, de modélisation et de stockage des données pour des

fins d’analyse. Cependant, on peut regretter l’absence de l’utilisateur dans cette définition

alors même que les SID sont censés être centrés utilisateur. En effet, la construction d’un

entrepôt de données est basée à la fois sur les objectifs d’analyse globaux et sur les besoins

individuels des utilisateurs. Ces derniers doivent être en interaction avec le SID qui doit

répondre à leurs requêtes décisionnelles, via l’analyse OLAP, afin d’extraire des informa-

tions pertinentes pour l’aide à la décision. Tout en nous inscrivant personnellement dans

le courant des entrepôts de données définis par Inmon, l’idée de remettre l’utilisateur au

sein des SID a servi de ligne directrice dans nos travaux de recherche.

L’objectif principal des entrepôts de données est l’analyse en ligne (OLAP). Un entrepôt

de données présente une modélisation dite dimensionnelle qui se compose classiquement

d’une table des faits centrale et d’un ensemble de tables de dimensions. Cette modélisation

conceptuelle a pour objectif d’observer les faits à travers des mesures (appelées aussi

indicateurs), en fonction des dimensions qui représentent les axes d’analyse. Ce modèle est

qualifié de modèle en étoile.

La technologie entrepôt-OLAP est apparue donc comme une technologie clef pour

les entreprises désirant améliorer l’analyse de leurs données et leur système d’aide à la

décision. Cette technologie développe des outils décisionnels qui permettent d’étudier,

3. http ://www.igi-global.com/bookstore/titledetails.aspx ?TitleId=1085
4. http ://eric.univ-lyon2.fr/ eda05/
5. http ://eric.univ-lyon2.fr/wmcd/
6. http ://edbticdt2011.it.uu.se/

- 2 -

1.1. Contexte de nos travaux de recherche

par exemple, le comportement de consommateurs, de produits, de sociétés ; d’effectuer

une veille concurrentielle ou technologique, etc. Pour cela, ils intègrent traditionnellement

des données dites de production provenant de sources de données internes ou externes

à l’entreprise dans une base de données centralisée à vocation analytique (l’entrepôt).

Les données dans l’entrepôt sont alors agrégées, historisées et structurées de manière à

permettre aux utilisateurs (décideurs) d’effectuer des analyses efficaces (navigation OLAP

et reporting). Ainsi, en utilisant des applications décisionnelles, un décideur peut découvrir

à partir d’un entrepôt de données les tendances générales significatives d’une activité

ciblée de l’entreprise et par conséquent prendre les décisions adéquates. Par exemple, la

direction d’une chaîne de magasins peut interroger l’entrepôt de données de l’entreprise

pour connaître les dix meilleures ventes de produits par magasin ou pour comparer les

ventes de deux années consécutives. A partir des informations obtenues, la direction de

l’entreprise peut déterminer le plan d’action à mettre en place afin d’améliorer les ventes

et augmenter les bénéfices.

Les entrepôts de données répondent donc à un réel besoin en matière d’accès à l’in-

formation résumée. Les offres commerciales actuelles proposent des logiciels d’extraction

d’information et d’analyse de données ; ils permettent de collecter des informations pro-

venant de sources différentes et d’exploiter ces données au travers d’outils d’analyse et

d’interfaces utilisateurs. Néanmoins ces logiciels ne proposent pas une solution intégrée de

conception et de développement de systèmes décisionnels.

En suivant le processus classique d’entreposage et d’analyse en ligne de données, les

systèmes décisionnels exploitent très peu le contenu informationnel des données. Tout

d’abord, le processus d’ETL (Extract-Transform-Load) classique est vu comme un proces-

sus mécanique pour extraire, transformer et charger les données dans l’entrepôt en utilisant

les métadonnées nécessaires pour accomplir cette tâche. Ensuite, les modèles d’entrepôts

obtenus permettent dans un premier temps de produire des cubes de données (data cubes

en anglais) adaptés à l’analyse, puis dans un second temps, c’est à l’utilisateur de naviguer,

explorer et analyser les données d’un cube pour en extraire des informations pertinentes

pour la prise de décision. Dans ce cas, il est nécessaire de guider l’utilisateur dans sa

phase d’exploration et de navigation dans les données pour obtenir les informations les

plus pertinentes en fonction de ses propres besoins d’analyse.

Notons aussi que de plus en plus, les données exploitées dans le cadre des processus

décisionnels sont diverses et hétérogènes. En effet, dans de nombreux domaines tels que la

médecine, les sciences sociales, la gestion de la relation client,. . . il est question de données

qui ne sont ni numériques ni symboliques. L’avènement du Web et la profusion de don-

nées multimédias ont en grande partie contribué à l’émergence de ces données, que nous

qualifions de complexes.

Ainsi, face à la profusion de données complexes, à l’évolution croissante des données et

- 3 -

Introduction

des besoins, à la prise en compte de l’utilisateur dans les systèmes décisionnels et enfin à la

nécessité d’intégrer la sémantique dans le processus d’entreposage de données, les modèles

d’entrepôts de données classiques ont montré certaines limites. L’environnement décision-

nel doit donc s’élargir pour prendre en compte, en plus des données et des métadonnées

habituelles nécéssaires à la gestion de l’entrepôt, la sémantique des données surtout lorsque

celles-ci sont complexes, les connaissances du domaine, les connaissances métier ainsi que

les connaissances sur l’utilisateur (ses besoins, son profil, etc.). Nous développons dans les

paragraphes suivants certaines limites des entrepôts de données classiques que nous avons

identifiées et qui nous ont permis de dégager plusieurs verrous scientifiques auxquels nous

avons tenté d’apporter des solutions adaptées.

1.1.1 Entrepôts de données peu centrés utilisateur

La mise en œuvre d’un entrepôt de données nécessite un important travail d’étude de

l’existant et de recueil de données à partir de sources opérationnelles pour bien pendre

en compte les objectifs d’analyse. L’entrepôt de données est ainsi conçu pour répondre

à un ensemble de besoins d’analyse recensés auprès des utilisateurs à un moment donné.

Cependant, les utilisateurs peuvent avoir de nouveaux besoins divers et variés auxquels

l’entrepôt n’est pas forcément en mesure de répondre, a fortiori dans une grande entreprise

dans laquelle les utilisateurs exercent de nombreux métiers. La création de magasins de

données (data marts en anglais) représente une première solution possible et tentent de se

rapprocher des besoins utilisateurs en fonction de leurs métiers. En effet, un magasin de

données, élaboré comme un extrait de l’entrepôt, regroupe les données utiles pour un sujet

d’analyse. Les données sont alors organisées suivant un modèle facilitant leur analyse.

Néanmoins, chaque utilisateur peut disposer de connaissances particulières du domaine

et des besoins d’analyse qui lui sont propres. Il est donc difficile de recenser de façon

exhaustive les besoins d’analyse des utilisateurs et il est quasiment impossible de prévoir

tous les besoins d’analyse futurs.

Dans ce contexte, l’intégration de nouveaux besoins d’analyse dans le processus d’en-

treposage et d’analyse en ligne des données devient un enjeu majeur. Cela nécessite d’im-

pliquer un peu plus l’utilisateur dans ce processus. Bien que les architectures décisionnelles

soient considérées comme centrées utilisateurs, la prise en compte de ces derniers dans les

systèmes décisionnels a finalement été peu étudiée. Des propositions ont été faites dans

les méthodes de conception, notamment dans les méthodes descendantes (méthodes de

conception des entrepôts de données dirigées par les besoins), pour prendre en compte les

besoins utilisateurs [TLM03]. Néanmoins ces travaux ne se focalisent pas réellement sur

l’utilisation individualisée d’un magasin de données ; le magasin est conçu à un instant

donné pour un groupe d’utilisateurs. Toute adaptation du magasin de données nécessite

de réitérer le processus de conception. En outre, la constitution d’un magasin de données

- 4 -

1.1. Contexte de nos travaux de recherche

reste une tâche complexe qui met en jeu des processus d’extraction, de transformation

et d’alimentation qui rendent plus diffficile voir impossible la constitution de magasins

individualisés en fonction des spécificités et des usages particuliers de chaque décideur.

Guider l’utilisateur dans son exploration des données et l’aider à pouvoir intégrer ses

connaissances dans l’entrepôt suppose une prise en compte par le système de ses nouveaux

besoins, ses préférences, ses usages, etc. C’est ce qu’on appelle personnalisation qui consti-

tue un champ de recherche qui reste largement à explorer dans le domaine des systèmes

d’information décisionnels. Le but de la personnalisation est de faciliter l’expression des

besoins de l’utilisateur et de lui permettre d’obtenir des informations pertinentes lors de

ses accès à un système d’information.

En conclusion, il apparaît donc qu’il existe un besoin fort de remettre l’utilisateur au

cœur du système décisionnel en l’impliquant davantage dans le processus d’entreposage

de données. Pour cela, il faut intégrer ses connaissances et/ou ses besoins et/ou son pro-

fil,. . . dans le processus d’entreposage, que ce soit au niveau de la phase de conception de

l’entrepôt, de création des cubes de données ou de leur exploitation.

Notre objectif est de pouvoir intégrer les connaissances utilisateurs dans le processus

d’entreposage afin d’apporter au modèle d’entrepôt une flexibilité en terme d’évolution

des contextes d’analyse. Cet objectif représente notre premier verrou scientifique baptisé

personnalisation des analyses dans les entrepôts de données.

Par ailleurs, l’analyse en ligne (OLAP) classique ne dispose pas d’outils permettant

de guider l’utilisateur vers les faits les plus intéressants du cube. C’est à l’utilisateur

de manipuler au mieux le cube de données pour y découvrir des zones d’informations

pertinentes. Dans un cube de données volumineux, la navigation suivant les différents axes

d’analyse est encore moins aisée. Par conséquent, le recours à des opérateurs spécifiques

pour détecter automatiquement des zones sensibles augmenteraient de façon significative

le pouvoir analytique de l’OLAP.

Ainsi, pour aider l’utilisateur à découvrir des informations cachées et potentiellement

pertinentes pour lui, nous nous sommes intéressée à la recommandation de nouveaux axes

d’analyse qui constitue notre deuxième verrou scientifique. La personnalisation et la recom-

mandation s’inscrivent dans le courant des systèmes adaptatifs et constituent un thème

émergent dans les entrepôts de données.

1.1.2 Modèles d’entrepôts en étoile centralisés et figés

La construction d’un entrepôt de données consiste à copier physiquement via le proces-

sus d’ETL les données des sources dans une base de données centralisée selon un schéma

en étoile défini à priori. Les deux contraintes de centralisation des données et du schéma

fixe de l’entrepôt ne permettent pas de prendre en compte l’évolution des sources de don-

- 5 -

Introduction

nées et des besoins. Aussi pouvons-nous dire que le concept d’entrepôt centralisé avec un

schéma fixé à priori, par conséquent figé, n’est plus nécessairement pertinent, voire même

inadapté, dans tous les cas de figure. En effet, la spécificité des sources des données, leur

évolution éventuelle, ainsi que l’évolution des besoins des utilisateurs peuvent amener à

envisager de nouvelles solutions décisionnelles.

Afin de prendre en compte l’évolution des données et des besoins dans les entrepôts de

données, des travaux de recherche s’inspirant de l’évolution de schéma dans les bases de

données y ont été adaptés selon deux approches différentes. La première approche propose

une mise à jour du schéma [HMV99a], la seconde consiste à gérer différentes versions

de l’entrepôt [MW03, MW04]. Ces deux approches apportent une réponse à l’émergence

de nouveaux besoins d’analyse qui sont engendrés par l’évolution des données, mais pas

lorsqu’ils sont engendrés par des connaissances du domaine dont disposent les utilisateurs.

En effet, dans les modèles existants, seules les données sont utilisées pour atteindre les

objectifs d’analyse.

Ainsi, pour pouvoir prendre en compte les nouveaux besoins d’analyse des utilisateurs,

une des solutions que nous envisageons est de “relâcher” la contrainte du schéma fixe

de l’entrepôt de données en nous inspirant des travaux sur l’évolution de schéma. En

outre, un schéma d’entrepôt flexible permettrait aussi, dans le cadre des systèmes de

recommandation, de suggérer à l’utilisateur de nouveaux axes d’analyse non attendus à

priori.

1.1.3 Analyse OLAP limitée

L’objectif des entrepôts de données est d’être un support pour les applications d’ana-

lyse en ligne. Ce type d’applications est caractérisé par une vision multidimensionnelle

des données de l’entrepôt. Il s’agit essentiellement d’analyser des indicateurs (mesures)

d’une activité selon différents axes d’analyse (dimensions). Par exemple, la direction d’une

entreprise souhaite observer l’évolution des ventes en terme de chiffre d’affaire en fonction

des axes d’analyse produit, magasin et année. Des modèles particuliers, tels que le schéma

en étoile ou le schéma en flocon de neige, ont été conçus afin de rendre les données d’un en-

trepôt prêtes à l’analyse. Ces modèles permettent de créer des vues multidimensionnelles

des données appelées cubes de données dont la vocation est l’analyse en ligne (OLAP)

[CD97]. Ainsi, la grande capacité de stockage, la structuration multidimensionnelle et les

opérateurs OLAP font de l’entrepôt de données une plate-forme décisionnelle servant à

l’exploration, à la navigation et à la visualisation dans les grandes bases de données à

vocation analytique.

Avec l’avènement des entrepôts de données, l’analyse OLAP [Cod93] a constitué une

première étape en matière d’intégration de l’analyse au sein des systèmes de gestion de

- 6 -

1.1. Contexte de nos travaux de recherche

bases de données (SGBD) pour des fins exploratoire et navigationnelle dans les données.

Grâce aux opérateurs OLAP s’appuyant sur des fonctions d’agrégat de type somme, comp-

tage, moyenne, écart type etc, l’information dans l’entrepôt de données peut être résumée

selon différents axes d’observation. La navigation dans les données de l’entrepôt permet

alors de produire les premiers résultats d’analyse pertinents pour l’aide à la décision. Le

SGBD devient alors à la fois un système de gestion et d’analyse en ligne de bases de don-

nées. Cependant, cette analyse est assez limitée puisqu’elle ne permet pas de découvrir de

nouvelles structures, d’expliquer un phénomène ou de prédir de nouvelles tendances. C’est

dans ce contexte que personnellement nous nous sommes intéressée à la façon d’étendre les

capacités analytiques des SGBD de l’OLAP vers la fouille de données. Cela permet d’une

part de bénéficier des capacités des SGBD en termes de chargement et de traitement des

données sans limitation de taille ; ce qui est non négligeable lorsque les méthodes de fouille

sont appliquées sur les entrepôts de données qui sont très volumineux. D’autre part, cela va

dans le sens des travaux sur l’enrichissement des capacités analytiques des SGBD avec des

opérateurs de structuration, d’explication et de prédiction. Ceci constitue notre troisième

verrou scientifique que nous avons baptisé fouille de données en ligne.

1.1.4 Avènement de données complexes

A l’heure actuelle, la communauté scientifique s’accorde pour dire que les données

ne sont pas seulement numériques ou symboliques, mais qu’elles peuvent être représen-

tées dans des formats différents (texte, image, son, vidéo, base de données, etc.), provenir

de sources diverses (données de production, scanners, satellites, enregistrements vidéos,

compte-rendus médicaux, résultats d’analyse, web, etc.), avoir une sémantique différente

(langues différentes, échelles différentes, évolution de la définition d’une donnée dans le

temps, etc.). De telles données sont désignées par les termes de données complexes. L’ex-

ploration des données complexes implique de nombreux problèmes, notamment en ce qui

concerne leur modélisation (leur structuration et leur stockage) d’une part, et leur analyse

d’autre part. L’une des difficultés engendrées par le premier point est due à la diversité

des formats des données complexes. La description de ces dernières nécessite une certaine

précision et un espace de représentation adapté. Par ailleurs, la prise en compte de la

sémantique des données complexes représente un enjeu majeur aussi bien dans la phase

de modélisation que dans la phase de l’analyse. Si bien que l’intégration des données com-

plexes exige une modélisation permettant de prendre en considération les différents types

de complexité de ces données.

L’un des principes de base de l’entrepôt de données est de proposer un modèle de don-

nées unique et structuré. La plupart des entrepôts reposent sur une modélisation et une

algèbre OLAP trop rigides et inadaptées à la représentation de données complexes. En

effet, les architectures classiques d’entrepôts de données [Inm02, KR02] ont montré leur

- 7 -

Introduction

utilité et leur efficacité lorsque les données sont “simples” (numériques ou symboliques).

En revanche, elles doivent être complètement reconsidérées lorsque les données sont com-

plexes. Lorsqu’il s’agit d’analyser par exemple une image, une vidéo ou tout autre objet de

l’univers, il est alors plus efficace de considérer chacun de ces éléments comme une entité,

à part entière, à observer.

Ainsi, ces dernières années le domaine des entrepôts de données et de l’OLAP a été

marqué par la croissance des travaux traitant des données complexes. Ces travaux couvrent

différents aspects de l’entreposage et de l’analyse en ligne. Nous trouvons les travaux sur

l’intégration des données provenant du Web, l’entreposage de données non structurées et

des données semi-structurées, représentées notamment en XML, l’entreposage des données

médicales et des données spatiales, la prise en compte d’autres aspects de la complexité

comme la temporalité et l’incertitude, etc.

Partant de ce constat, il apparaît évident qu’il est nécessaire de proposer un nouveau

processus d’entreposage et d’analyse en ligne qui permettrait de concevoir des systèmes

d’information décisionnels centrés utilisateur et adaptés aux données complexes. Parfois

même, il faut repenser les modèles d’entrepôts et relâcher les contraintes que nous venons

de citer. Dans ce contexte, nous avons identifié deux verrous scientifiques majeurs, à savoir

l’intégration sémantique de données dans le processus d’entreposage et l’élaboration de

nouveaux modèles d’entrepôts de données complexes.

1.2 Contributions

Nous avons présenté dans les sections précédentes les différents problèmes relatifs aux

entrepôts de données auxquels nous nous sommes intéressée ces dernières années. Ces pro-

blèmes constituent les différents verrous scientifiques auxquels nous avons tenté d’apporter

des solutions adaptées. Quelle est maintenant la place de nos travaux et de ce mémoire

dans ce contexte ? Dans leur finalité, nos contributions et développements trouvent écho

dans le domaine des entrepôts et de l’analyse en ligne de données complexes, mais aussi

dans la fouille de données en ligne. Le fil conducteur de nos travaux est la prise en compte

de l’utilisateur dans tout le processus d’entreposage de données complexes.

Les travaux exposés dans ce mémoire visent donc à proposer des solutions innovantes

dans le domaine de la modélisation multidimensionnelle et de l’analyse en ligne des données

complexes. Ils traitent plus particulièrement de la personnalisation dans les entrepôts de

données complexes. L’originalité de nos travaux de recherche a consisté à montrer qu’il est

pertinent d’intégrer la sémantique dans tout le processus d’entreposage de données. Par

la suite, ces travaux ont été étendus pour répondre aux nouveaux défis liés aux entrepôts

de données complexes, notamment pour la prise en compte de l’utilisateur. Pour aborder

ces problèmes, nous avons, de façon plus personnelle, orienté nos travaux de recherche

- 8 -

1.2. Contributions

en suivant plusieurs angles d’approche. (1) Une approche personnalisée pour l’analyse en

ligne basée sur l’évolution de schéma, (2) une approche de recommandation de nouveaux

axes d’analyse pertinents exploitant les techniques de fouille de données, et (3) une ap-

proche d’intégration des méthodes de fouille de données au sein des SGBD pour assurer

d’une part, de bonnes performances de la fouille en ligne, et d’autre part pour étendre

les capacités analytiques des SGBD, de l’exploration et la navigation dans les données

vers la structuration, l’explication et la prédiction. (4) Une approche d’analyse en ligne

à la demande fondée sur un système de médiation en utilisant les ontologies, et enfin (5)

une nouvelle approche de modélisation multidimensionnelle d’objets complexes centrée

utilisateur.

Pour atteindre ces objectifs, nous nous sommes fixée un certain nombre d’hypothèses

de travail qui nous ont permis d’une part, de cerner le champ des actions de recherche

à mener, et d’autre part d’organiser ces actions. Une partie des propositions et résultats

obtenus dans ce mémoire sont le fruit des travaux menés dans le cadre de la thèse de C.

Favre soutenue en 2007 et de celle de N. Maïz soutenue en 2010 à l’Université Lumière

Lyon 2. Les autres propositions et résultats sont le fruit de travaux développés dans le

cadre des masters recherche ou de collaborations avec des collègues au sein du laboratoire

ERIC.

1.2.1 Evolution de schéma pour la personnalisation des analyses

La personnalisation a pour objectif de faciliter l’expression des besoins des utilisateurs

et de rendre l’information sélectionnée intelligible à l’usager et exploitable. Elle se définit,

entre autres, par un ensemble de connaissances, de préférences individuelles, par des or-

donnancements de critères ou par des règles sémantiques spécifiques à chaque utilisateur

ou communauté d’utilisateurs. Ces modes de spécification servent à décrire le centre d’in-

térêt de l’utilisateur, le niveau de granularité des données qu’il désire ou des modalités de

présentation de ces données.

L’encadrement de la thèse de C. Favre [Fav07] nous a permis d’approfondir le problème

de la personnalisation des analyses dans les entrepôts de données en empruntant le concept

d’évolution de schéma [FBB06b, FBB07b]. La recherche avait pour objectif de faciliter la

tâche de l’utilisateur ‘averti’ d’un système décisionnel en lui permettant d’intégrer ses

propres connaissances métier en termes d’axes d’analyse [BFB08]. Le travail de doctorat

a permis de définir une architecture décisionnelle dans laquelle le schéma de l’entrepôt de

données est évolutif. L’accent a été mis sur la spécification et l’intégration des connais-

sances explicites d’un utilisateur ou d’un groupe d’utilisateurs dans l’entrepôt de données.

Cette connaissance utilisateur est traduite en termes de règles d’agrégation permettant de

créer de nouveaux niveaux de granularité dans une hiérarchie de dimension prêts à être

- 9 -

Introduction

exploités dans les analyses futures [FBB06a, FBB07a]. Cela pose de nombreux problèmes

de cohérence des données et des analyses dans l’entrepôt de données pour lesquels des

solutions originales ont été apportées.

1.2.2 Recommandation de requêtes OLAP en utilisant la fouille

La démarche classique de l’analyse multidimensionnelle commence par la sélection des

niveaux d’analyse et des mesures qui sont susceptibles de répondre au besoin d’analyse de

l’utilisateur. Une fois que le cube de données associé à ce besoin est construit, l’utilisateur

va explorer ce cube pour tenter de déceler rapidement des similarités entre les faits selon les

dimensions qu’il étudie. Ce sont les différents niveaux de granularité dans les hiérarchies

de dimensions qui permettent de détecter ces similarités. A partir du plus haut niveau

de la hiérarchie, le décideur (utilisateur) observe un niveau plus bas d’une hiérarchie en

regardant les valeurs agrégées et en identifiant visuellement des valeurs intéressantes. Si

une exploration ne donne pas de résultats intéressants, le décideur remonte au niveau

le plus haut des hiérarchies des dimensions du cube et continue son analyse dans une

autre direction, en allant observer d’autres dimensions. Le but de ces manipulations est

de pouvoir découvrir des aspects insoupçonnables dans la masse de données de l’entrepôt

permettant ainsi l’enrichissement de l’analyse exploratoire du décideur.

Cependant, il n’existe pas d’outils pour guider l’utilisateur vers de nouvelles explo-

rations non prédéfinies par le modèle de l’entrepôt ni pour approfondir l’analyse vers la

structuration, l’explication et la prédiction. En effet, dans un processus décisionnel, un

utilisateur peut vouloir anticiper la réalisation d’évènements futurs. Dans ce cas, combiner

les techniques de fouille de données avec la technologie OLAP permet d’assister l’utilisa-

teur dans cette tâche pour l’extraction de nouvelles connaissances pouvant être exploitées

dans ses analyses futures.

Pour aider l’analyste dans cette démarche, nous avons proposé un nouvel opérateur

d’agrégation RoK (Roll-up with K-means) en utilisant la fouille de données [RB07]. L’opé-

rateur RoK permet de créer un nouveau niveau de granularité dans une hiérarchie de

dimension en se basant sur une méthode de classification automatique [Ben08, BF09].

L’opérateur RoK utilise la méthode des k-means qui permet de rechercher des struc-

tures naturelles dans les données. Il s’agit dans notre cas, de trouver un bon regroupement

des instances d’un niveau d’analyse existant choisi par l’utilisateur, à partir duquel un

nouveau niveau d’analyse peut être créé. Ainsi, notre approche enrichit considérablement

l’analyse multidimensionnelle car elle offre de nouveaux angles de vues intéressants sur les

faits pouvant être explorés par l’utilisateur.

- 10 -

1.2. Contributions

1.2.3 Fouille de données en ligne

Notre objectif dans ce domaine de recherche est étroitement lié aux entrepôts de don-

nées et à l’analyse en ligne. Notre travail a consisté à étendre les possiblités d’analyse des

SGBD, qui hébergent les entrepôts de données, de l’OLAP vers la fouille de données. En

ce sens, faire des SGBD, en plus d’un outil de gestion de gros volumes de données qui est

leur finalité première, une plate-forme logicielle dédiée à l’analyse exploratoire et naviga-

tionnelle mais aussi descriptive, explicative et prédictive tout en garantissant de bonnes

performances.

Contrairement aux solutions présentes dans la littérature qui utilisent des extensions

du langage SQL et des API (“Application Programming Interface”) pour intégrer des mé-

thodes de fouille dans les SGBD, nous avons souhaité utilisé dans nos travaux uniquement

les outils offerts par ces derniers (tables, vues, index, procédures stockées. . .) afin de ga-

rantir des temps de traitement acceptables sur des bases d’apprentissage sans limitation

de taille. Pour atteindre cet objectif, il est nécessaire d’adapter les algorithmes de fouille

de données à l’environnement des SGBD.

Dans un premier temps, nous nous sommes intéressée à l’intégration de méthodes d’ap-

prentissage supervisé au sein des SGBD, notamment les arbres de décision. Tout d’abord,

nous avons utilisé les vues relationnelles pour modéliser les arbres de décision [BD02]. Par

la suite, nous avons proposé une amélioration de cette approche en introduisant une phase

de préparation des données, en remplaçant la table d’apprentissage initiale par la table

de contingence correspondante [BDU04, UBDB04]. D’autre part, pour exploiter les outils

d’optimisation des SGBD, nous avons proposé une approche originale de fouille de don-

nées intégrée qui consiste à utiliser les index bitmap pour construire des arbres de décision

[FB05b, FB05a]. Pour terminer, nous avons étendu ces travaux vers la fouille en ligne dans

les cubes OLAP [Mad04]. De même que pour la table de contingence, une adaptation des

algorithmes de fouille était nécessaire afin de les appliquer sur des données agrégées.

Dans un second temps et dans le cadre de nos travaux sur la recommandation de

requêtes décisionnelles, nous nous sommes intéressée à l’intégration de méthodes d’ap-

prentissage non-supervisé au sein des SGBD, en particulier les méthodes de classification

[RB07, Ben08].

1.2.4 Intégration sémantique des données pour l’analyse en ligne à la

demande

L’encadrement de la thèse de N. Maiz [Mai10] nous a permis d’aborder le problème

d’évolution à la fois des sources de données et des besoins d’analyse dans le contexte

décisionnel. La solution que nous avons apportée à ce problème réside dans le choix de

la stratégie de construction des cubes OLAP. Garder un entrepôt centralisé suppose une

- 11 -

Introduction

dépendance vis-à-vis du processus d’ETL qui rend impossible l’accès en temps réel aux

sources de données modifiées. L’autre inconvénient de l’entrepôt centralisé réside dans son

modèle figé qui ne permet pas de prendre facilement en considération les nouveaux besoins

d’analyse. Nous avons donc opté pour une approche d’intégration par médiation représen-

tée par le médiateur qui joue le rôle d’intermédiaire entre l’utilisateur et les sources de

données. Malheureusement dans cette approche nous perdons le bénéficie de l’historisa-

tion des données qui permet bien évidemment des analyses OLAP de type tendances. En

revanche, cette approche peut être très bénéfique lorsque les données à exploiter dans les

sources représentent des données redondantes à vocation décisionnelle (données de simu-

lation par exemple) stockées de manière répartie. Le principe d’une telle approche serait

de permettre le calcul de cubes de données à la demande, en fonction des besoins évolutifs

des utilisateurs.

Notre approche de conception de cubes OLAP à la demande guidée par les utili-

sateurs (approche personnalisée) est fondée sur une architecture par médiation à base

d’ontologies pour assurer à la fois l’intégration structurelle et sémantique des données

[MBB06, MBB07]. Cette approche permet l’accès en temps réel aux sources de données,

et créer des cubes personnalisés à la demande sur des données actualisées. Notre contri-

bution dans ce domaine porte principalement sur la proposition d’un algorithme de fusion

des ontologies et d’une mesure de similarité sémantique adaptée. L’originalité de notre

approche de fusion des ontologies provient de l’utilisation de la méthode de classifica-

tion ascendante hiérarchique et du mécanisme d’inférence OWL (Web Ontology Language)

pour extraire les classes de concepts les plus similaires à partir de plusieurs ontologies pour

construire l’ontologie globale [MFBB10].

1.2.5 Entrepôts d’objets complexes centrés utilisateur

Le survol des travaux sur la modélisation multidimensionnelle des données complexes

permet de constater la diversité des modèles multidimensionnels proposés pour tenir

compte des différents aspects de complexité des données. Il apparaît donc difficile d’avoir

un modèle d’entrepôt unifié pour prendre en compte les différents types de complexité des

données. Il en ressort néanmoins que la modélisation objet est la plus appropriée pour

modéliser des données complexes bien qu’il n’existe pas de consensus sur la représentation

des concepts multidimensionnels. Il y a presque autant de modèles que de types de données

complexes.

Dans le cadre de nos travaux sur la modélisation multidimensionnelle des données

complexes, nous ne ferons pas exception ; nous traitons un aspect particulier des données

complexes. Tout d’abord, nous considérons une donnée complexe comme un agrégat de

données hétérogènes qui, une fois réunies, forment une unité sémantique. Nous parlons

- 12 -

1.3. Organisation du mémoire

alors d’objet complexe. Nous nous sommes particulièrement intéressée aux liens séman-

tiques existants entre les éléments d’un même objet (liens intra-objets) et entre les objets

complexes eux-mêmes (liens inter-objets). Le challenge est alors de pouvoir trouver de

nouveaux modèles orientés analyse, pour représenter ces objets complexes. D’une part,

les concepts multidimensionnels (fait, dimension, hiérarchie, niveau, attribut,. . .) sont à

redéfinir dans le cadre de ces objets complexes. D’autre part, il est nécessaire de définir

de nouvelles métriques sémantiques afin d’agréger et d’observer les objets complexes. En

effet, les métriques quantitatives sont souvent insuffisantes ou inadaptées.

D’autre part, de par sa définition, un modèle d’entrepôt en étoile fixe les indicateurs et

les axes d’analyse pendant la phase de conception. Par conséquent, les espaces d’analyse

dépendent fortement de cette modélisation. En effet, la définition à priori des mesures et des

dimensions fige l’analyse multidimensionnelle autour de ces mêmes mesures et dimensions.

Cependant, dans le monde réel, un utilisateur peut vouloir créer des espaces d’analyse

dans lesquels une même donnée peut représenter, selon ses objectifs d’analyse, un sujet

ou un axe d’observation. Sachant que les modèles d’entrepôts actuels ne permettent pas

cela, il apparaît donc nécessaire de proposer un nouveau modèle d’objets complexes centré

utilisateur.

Dans ce contexte, nous avons proposé un modèle multidimensionnel d’objets complexes

basé sur le paradigme objet qui permet de représenter les objets de l’univers de façon plus

naturelle et de capter la sémantique qu’ils véhiculent [BBBL10]. Par ailleurs, nous avons

défini un opérateur de projection cubique qui permet à l’utilisateur, de choisir ses objets, de

leur affecter le rôle de sujet ou d’axe d’analyse, et enfin de créer le cube d’objets complexes

souhaité [BBB10a, BBB10b].

1.3 Organisation du mémoire

Les travaux exposés dans ce mémoire ont été menés au laboratoire ERIC au sein de

l’axe de recherche ENA-DC (ENtrepôts et Analyse de Données et Complexes) avec des

contributions venant de stagiaires, doctorants et collègues, qui ont naturellement influencé

notre perception des différents verrous scientifiques auxquels nous avons personnellement

tenté d’apporter des solutions, et par conséquent les directions de recherche que nous avons

suivies.

Le document suit la progression de nos différentes contributions. Hormis le chapitre

introductif et le chapitre consacré à la conclusion, ce mémoire comporte six chapitres. Le

chapitre 2 introduit et développe la thématique de la personnalisation dans les entrepôts

de données. Le chapitre 3 présente notre approche de personnalisation des analyses en

empruntant le concept d’évolution de schéma dans les bases de données. Le chapitre 4

porte sur la recommandation de requêtes décisionnelles en utilisant la fouille de données. Le

- 13 -

Introduction

chapitre 5 est consacré à la fouille en ligne nécessaire pour le traitement de gros volumes de

données tout en augmentant les capacités analytiques des SGBD. Le chapitre 6 développe

notre approche d’analyse en ligne à la demande basée sur un système de médiation en

utilisant les ontologies. Le chapitre 7 présente notre approche d’entreposage de données

complexes en utilisant les techniques de fouille de données et les systèmes multi-agents, puis

propose un modèle multidimensionnel d’objets complexes centré utilisateur pour la prise

en compte des liens sémantiques intra- et inter-objets. Nous terminons par la conclusion

qui résume nos contributions tout en présentant notre projet de recherche qui introduit les

multiples perspectives de ce travail dans le domaine des entrepôts de données complexes.

- 14 -

Chapitre 2

Philosophie de la personnalisation

dans les entrepôts de données

L’objectif de ce chapitre est de présenter les enjeux et les opportunités relevant de

la prise en compte des utilisateurs au sein des entrepôts de données. Pour ce faire, nous

présentons tout d’abord un panorama des travaux sur la personnalisation dans les domaines

connexes des bases de données et de la recherche d’information. Nous présentons ensuite un

état de l’art des quelques travaux qui émergent dans le domaine des entrepôts de données

vis-à-vis de la prise en compte de l’utilisateur. Ceci nous permet de définir les nouveaux

défis relevant des entrepôts de données centrés utilisateur.

2.1 Motivation

Les résultats d’une enquête menée en 2005 par le magazine CIO 1 (magazine destiné

aux décideurs informatiques) auprès de 140 grandes entreprises [IDG05] ont révélé une

volonté des entreprises de «disposer d’outils souples, plus près des objectifs métiers et

des usages que peuvent en faire les opérationnels». En effet, parmi les facteurs clés de

succès de la mise en place d’un projet décisionnel identifiés par les entreprises interrogées,

l’adéquation aux objectifs métiers et l’adhésion des utilisateurs arrivent en tête. En outre,

cette enquête a également révélé qu’un tiers des entreprises envisage une extension du parc

d’utilisateurs. Face à ces constats concernant à la fois le nombre d’utilisateurs et la réponse

à leurs besoins, la personnalisation des possibilités d’analyse trouve un grand intérêt.

La personnalisation est une approche qui vise à mieux répondre aux besoins des usagers

par une meilleure connaissance de leurs caractéristiques [Sea03]. Les mécanismes mis en

jeu pour la personnalisation d’un système peuvent se résumer en deux principales phases :

1. http ://www.decisio.info/Entreprises-et-decisionnel.html

- 15 -

Philosophie de la personnalisation dans les entrepôts de données

une phase d’acquisition des caractéristiques pour améliorer la connaissance de l’usager par

le système et une phase d’exploitation de ces caractéristiques pour améliorer l’adéquation

du système aux besoins de l’usager.

Bien que les architectures décisionnelles soient considérées centrées utilisateurs, la prise

en compte de ces derniers dans les systèmes décisionnels a finalement été peu étudiée.

Des propositions ont été faites dans les méthodes de conception, notamment dans les

méthodes descendantes, pour prendre en compte les besoins utilisateurs [LMT]. Néanmoins

ces travaux ne se focalisent pas réellement sur l’utilisation individualisée d’un cube de

données ; il est conçu à un instant donné pour un groupe d’utilisateurs. Toute adaptation

du cube de données voire de l’entrepôt nécessite de réitérer le processus de conception, qui

reste une tâche complexe et fastidieuse mettant en jeu des processus ETL complexes. En

effet, la spécificité des sources de données, leur évolution éventuelle ainsi que l’émergence

de nouveaux besoins des utilisateurs peuvent amener à envisager de nouvelles solutions

décisionnelles.

Les systèmes OLAP mettent à disposition des utilisateurs des résumés d’information

extraits à partir de l’entrepôt afin de les aider à prendre des décisions. Pour présenter à

l’utilisateur des informations pertinentes, le système doit intégrer dans le processus d’en-

treposage les préférences et les besoins individuels des utilisateurs. De manière générale,

l’accès à une information pertinente, adaptée aux besoins et au profil de l’utilisateur est un

enjeu capital dans le contexte décisionnel. En effet, à partir d’énormes volumes de données

collectées, l’utilisateur d’un entrepôt de données souhaite dégager les informations les plus

intéressantes, selon tels ou tels critères, afin de mieux étayer ses prises de décision. Cela

permet de toute évidence de réduire l’espace de recherche et de répondre de façon ciblée

à l’utilisateur tant sur le contenu que sur la présentation des résultats.

La prise en compte par le système décisionnel des besoins, des préférences, des usages

et des interactions du décideur constitue un champ de recherche, appelé personnalisation,

qui reste à explorer dans le domaine des systèmes décisionnels [Riz07].

2.2 Définitions préalables

Y. Ioannidis et G. Koutrika définissent la personnalisation en ces termes “...providing

an overall customized, individualized user experience by taking into account the needs,

preferences and characteristics of a user or group of users” [KI05]. Généralement, la per-

sonnalisation d’un système consiste à définir, puis à exploiter un profil utilisateur [Kor96]

qui regroupe un ensemble de caractéristiques servant à configurer ou à adapter le système

à l’utilisateur, afin de fournir des réponses plus pertinentes à l’utilisateur [DJ07]. Ce profil

peut s’apparenter à une modélisation de l’utilisateur (identification, antécédents, droits

d’accès, préférences...). Nous proposons de caractériser un profil selon deux perspectives :

- 16 -

2.2. Définitions préalables

l’implication de l’utilisateur et les fonctions systèmes liées au profil [BBF+09].

– L’implication de l’utilisateur peut être soit explicite, soit implicite. Dans le cadre

d’une implication explicite, l’utilisateur doit effectuer des interactions directes avec

le système tandis que lors d’une implication implicite, le système s’adapte automa-

tiquement à l’utilisateur.

– Les fonctions systèmes liées au profil consistent dans un premier temps à définir le

profil et dans un second temps à exploiter ce dernier pour une meilleure prise en

compte de l’utilisateur.

La Figure 2.1 présente les quatre principes mis en jeu lors de la personnalisation. La

définition d’un profil réalisé de façon explicite correspond au paramétrage d’un système

tandis que la définition implicite s’apparente à l’apprentissage. L’exploitation du profil peut

soit nécessiter l’intervention explicite de l’utilisateur qui réalise un choix par rapport à la

recommandation du système, soit induire une transformation automatique du système.

Les termes de configuration et d’adaptation sont caractérisés en fonction de ces quatre

principes.

Figure 2.1 – Principes de la personnalisation

– La configuration (“customisation” ou “user modeling”) consiste donc pour l’utili-

sateur à paramétrer explicitement son profil. Le profil ainsi déterminé est exploité

au travers de mécanismes de transformation ou de recommandation. Par exemple,

dans le logiciel Word, l’opération consistant à placer manuellement un bouton dans

la barre d’outils est une tâche qui s’apparente à une configuration.

– L’adaptation (“user profiling”) consiste pour le système à définir implicitement le

profil de l’utilisateur, puis à l’exploiter selon les principes de transformation ou de

recommandation. Par exemple, dans le logiciel Word, depuis sa version 97, les items

des menus sont rendus automatiquement visibles en fonction de l’usage qui est fait

du traitement de texte.

- 17 -

Philosophie de la personnalisation dans les entrepôts de données

2.3 Personnalisation dans les systèmes d’information

La personnalisation de l’information a été abordée principalement dans la communauté

Recherche d’Information (RI) et la communauté Bases de Données (BD) [KI04, KI05].

Nous reprenons les principes de la personnalisation évoqués précédemment pour présenter

brièvement les travaux sur la configuration et l’adaptation dans les sytèmes d’information.

2.3.1 Configuration

Différents travaux se sont focalisés sur la définition du profil dans une logique de

configuration par un paramétrage du profil. Dans le contexte de la RI, le profil utilisateur

consiste souvent à regrouper un ensemble plus ou moins structuré de mots-clés, définis

par l’utilisateur, avec éventuellement des poids qui leur sont associés [PG99]. Le profil

utilisateur peut également correspondre à des fonctions d’utilité sur un domaine d’intérêt,

exprimant l’importance relative des sujets de ce domaine, les uns par rapport aux autres

[CGFZ03]. Le profil est ensuite exploité de diverses manières :

– Les systèmes de filtrage d’information (“information filtering”) visent à distribuer

des informations de façon personnalisée en comparant les caractéristiques de l’utili-

sateur fournies par ce dernier avec une collection d’informations [Aas97].

– Les systèmes de recommandation collaboratifs (“collaborative filtering”) ont le même

objectif de mise à disposition d’informations pertinentes en faisant reposer le pro-

cessus de sélection d’information sur une approche collaborative (comparaison d’un

utilisateur avec d’autres en fonction d’éléments fournis par ceux-ci) [GNOT92, AT08,

CEP09].

– Les systèmes temps réel fondés sur les stratégies d’interactions sociales pour la re-

cherche et l’accès à l’information [Cas08].

La notion de préférence a également été introduite dans le domaine plus structuré des

BD [LL87]. Ces travaux ont essentiellement porté sur la personnalisation de requêtes, no-

tamment à travers l’intégration des préférences utilisateurs [KI05, AW00, Cho03, Kie02,

LL87]. Dans ce contexte, deux approches principales ont émergé : quantitative et qualita-

tive. L’approche quantitative consiste à exprimer les préférences d’une façon indirecte par

l’utilisation de fonctions de score qui associent un score numérique à chaque n-uplet du

résultat d’une requête. Dans l’approche qualitative, les préférences sont spécifiées direc-

tement à l’aide de relations binaires. L’intégration consiste alors à un enrichissement des

requêtes opérées sur la BD par de nouveaux prédicats.

- 18 -

2.3. Personnalisation dans les systèmes d’information

2.3.2 Adaptation

La particularité des systèmes adaptatifs réside dans la détermination “automatique”

des caractéristiques de l’utilisateur et dans une certaine mesure de leur évolutivité. La

difficulté réside alors dans la modélisation de l’utilisateur (de ses caractéristiques, de ses

préférences).

On peut distinguer les différents travaux concernant les systèmes adaptatifs selon le

type d’apprentissage des caractéristiques, des préférences. En effet, l’apprentissage peut se

faire soit à partir d’éléments fournis par l’utilisateur, soit à partir du comportement même

de l’utilisateur, i.e. de l’interaction de ce dernier avec le système. Dans la première caté-

gorie, on retrouve les travaux sur les systèmes éducatifs qui se basent sur un questionnaire

préliminaire rempli par l’apprenant pour “apprendre” le niveau de celui-ci ou sur des tests

au fur et à mesure de l’apprentissage ; c’est le cas des systèmes ACE [SO98] et ARTHUR

[GH99]. On trouve également des travaux se basant sur la programmation par l’exemple

où les utilisateurs sont invités à fournir des exemples pour la personnalisation d’applica-

tions Web [MP08]. Dans la deuxième catégorie, on retrouve également des travaux sur les

systèmes éducatifs, mais ceux-ci vont exploiter l’interaction système-utilisateur. C’est le

cas dans le système iMANIC [SW00], où les données concernant l’interaction avec l’étu-

diant sont analysées pour déterminer quelles ressources doivent lui être recommandées.

Poursuivant cette idée d’exploiter le comportement de l’utilisateur, il a été proposé dans

le contexte de la RI, un agent nommé Letizia, qui enregistre les URL parcourues par l’uti-

lisateur, lit les pages et détermine au fur et à mesure le profil de l’utilisateur [Lie95]. Sur

cette base, il effectue une recherche pour recommander d’autres pages susceptibles d’inté-

resser l’utilisateur. Bradley et al. proposent une personnalisation de contenu dans le projet

CASPER en définissant les profils et en les mettant à jour par rapport au comportement

des usagers à travers les statistiques d’interaction entre le système et l’usager (nombre de

clics, etc.) [BRS00].

2.3.3 Bilan

Bien que très proches dans leur objectif final (accès efficace à l’information), les deux

domaines de recherche RI et BD se distinguent généralement par la nature de l’information

traitée (documents textuels pour la RI et tableaux structurés pour les BD) et le mode

d’accès à cette information (accès par mots-clés plus ou moins complexes et pas à pas

pour la RI, accès par expressions logiques et de façon globale pour les BD).

La personnalisation dans les bases de données a souvent été envisagée sous l’angle d’ex-

tension du langage de requêtes (SQL en général) par un ensemble de clauses ou de prédicats

censés traduire les préférences de l’utilisateur, sans pour autant interagir avec ce dernier

durant l’évaluation. Grâce aux nouvelles clauses, il est possible d’exprimer des préférences

- 19 -

Philosophie de la personnalisation dans les entrepôts de données

hiérarchiques (“prefering” et “cascading”) [Kie02], ou de définir un ordre entre les critères

de sélection (“domain” et “utility”) [CGFZ03]. L’utilisateur est contraint d’écrire à chaque

fois la requête complète qui définit son besoin d’information, ce qui est un inconvénient

non négligeable.

Aucune proposition de profil n’a encore fait l’objet d’un consensus. Cette absence de

standard rend cette notion parfois ambiguë ; le concept même n’est pas toujours clairement

formalisé dans les solutions proposées (certaines approches ne faisant pas appel explicite-

ment à un profil, mais recueillant néanmoins les préférences d’un utilisateur). Bouzeghoub

et Kostadinov ont alors apporté un modèle générique multidimensionnel de profil, conve-

nant ainsi à une majorité de contexte [BK05]. De son côté, Kobsa a proposé un état de

l’art sur la modélisation des utilisateurs en fonction des besoins des systèmes [Kob07].

2.4 L’utilisateur dans l’entrepôt de données

La conception de magasins de données a pour objectif de répondre aux objectifs métiers.

Mais, comme il est souligné dans [RTZ07], compte tenu de la complexité de mise en œuvre

des magasins de données (conception, alimentation, rafraîchissement, maintenance), il n’est

pas envisageable de déployer un magasin de données pour chaque décideur. Par conséquent,

il est encore plus difficile de concevoir, construire et alimenter un entrepôt de données qui

prendrait en compte tous les besoins actuels et futurs des utilisateurs. En effet, il est difficile

d’être exhaustif dans le recensement des besoins d’analyse des utilisateurs au moment de la

conception du schéma de l’entrepôt. De plus, la prise en compte des besoins d’analyse lors

de la phase de conception n’est pas évidente ; ceci est en partie dû à l’absence de standard

pour la conception des entrepôts de données [RALT06]. En outre, il est difficile de prévoir

des besoins d’analyse futurs. Or, de nouveaux besoins individuels peuvent émerger dans

la mesure où les utilisateurs peuvent s’intéresser à de nouveaux objectifs d’analyse.

Bien que les travaux dans les domaines de la RI et des BD pour la personnalisation

aient été beaucoup développés [KI05], nous nous intéressons ici aux travaux moins nom-

breux et plus récents dans le domaine des entrepôts de données [Riz07, BBF+09]. La

personnalisation dans le cadre des entrepôts de données présente un réel intérêt dans un

contexte où les analyses devant permettre la prise de décision sont réalisées par l’utilisa-

teur lui-même. Nous présentons tout d’abord les différentes notions liées aux entrepôts de

données à travers un exemple qui illustrera la présentation des différents travaux. Nous

comparons ensuite les différentes approches dans le but de faire émerger les enjeux qu’il

reste à explorer dans ce domaine.

- 20 -

2.4. L’utilisateur dans l’entrepôt de données

2.4.1 Exemple illustratif

Pour illustrer les différents travaux, nous choisissons d’utiliser une étude de cas simpli-

fiée définie avec l’établissement bancaire LCL-Le Crédit Lyonnais (LCL) 2. Il s’agit d’ana-

lyser un fait correspondant aux performances de l’établissement bancaire. Cette analyse

est effectuée à travers une mesure : le Produit Net Bancaire (pnb). Ce pnb représente ce

que rapporte la gestion des comptes des clients à l’établissement bancaire. Cette mesure est

analysée selon différentes dimensions : client, temps et agence. Certaines dimensions

peuvent être hiérarchisées, comme c’est le cas de la dimension agence, dont la hiérar-

chie représente la structure commerciale de LCL (H-StructCommerciale) ; les agences sont

regroupées en uc (Unité Commerciale), elles-mêmes regroupées en dpp (Direction Parti-

culiers Professionnels), les dpp étant regroupées en de (Direction d’Exploitation). Notons

que les hiérarchies sont déterminées grâce à des attributs que l’on nomme paramètres (uc),

la sémantique de ces derniers étant complétée par des attributs dits faibles (Nom_uc).

La Figure 2.2 décrit le schéma conceptuel de l’entrepôt LCL pouvant supporter une telle

analyse.

Figure 2.2 – Entrepôt LCL

2. Entreprise partenaire dans le cadre de la thèse CIFRE de C. Favre

- 21 -

Philosophie de la personnalisation dans les entrepôts de données

2.4.2 Présentation et illustration des travaux

Initialement, les entrepôts étaient destinés à la consultation de données organisées en

fonction d’une vision d’analyse. L’utilisateur ne pouvait interagir avec les valeurs et les

structures mises à sa disposition autrement que par des requêtes d’interrogation. Face à

la nécessité d’offrir davantage de flexibilité pour répondre au mieux aux besoins des uti-

lisateurs, une première approche [EV01] a consisté à proposer le langage à base de règles

nommé IRAH (“Intensional Redefinition for Aggregation Hierarchies”) visant à transfor-

mer les appariements de valeurs entre les niveaux d’agrégation au sein des hiérarchies.

Cette approche permet à l’utilisateur de construire ses propres chemins de navigation en

réorganisant les instances mises à sa disposition. Considérons notre exemple illustratif

en nous focalisant sur la hiérarchie H-ClientSegment (Figure 2.3 -a-). La hiérarchie H-

ClientSegment signifie que chaque client a un certain revenu qui permet de déterminer

le segment auquel il appartient ; les segments pouvant s’agréger dans un macrosegment

(Figure 2.3 -b-). Un conseiller commercial peut alors réaffecter un client dans un autre

segment, pour répondre à ses besoins, en exprimant une règle avec le langage IRAH, pro-

duisant ainsi une révision du chemin d’agrégation pour la dimension client (Figure 2.3

-c-).

Figure 2.3 – Personnalisation selon le langage IRAH appliqué au cas de LCL

Thalhammer et al. présentent un système à base d’entrepôt actif au sein duquel l’uti-

lisateur doit spécifier ses scénarios d’analyse au travers d’un mécanisme de type ECA

(Evénement - Condition - Action) [TSM01]. L’objectif est, par une meilleure connaissance

des analyses effectuées sur l’entrepôt, d’améliorer le prétraitement des données. Au-delà

de l’amélioration des performances, les auteurs proposent d’exploiter les résultats obtenus

lors des analyses pour induire des changements dans les données opérationnelles. Dans

notre exemple, on peut imaginer une règle d’analyse qui permettrait de lancer une action

- 22 -

2.4. L’utilisateur dans l’entrepôt de données

marketing pour améliorer les ventes, pour l’uc de Lyon, lorsque l’analyse du pnb faite à

la fin de l’année est inférieure à 100 000 euros pour cette uc.

Concernant la personnalisation vis-à-vis des analyses multidimensionnelles, Bellatreche

et al. se sont inspirés des techniques de filtrage d’information en fonction de profil utili-

sateur pour affiner des requêtes en y ajoutant des prédicats [BGM+05]. L’objectif de ces

travaux est de pouvoir fournir à l’utilisateur un résultat focalisé sur son centre d’intérêt,

tout en prenant en compte des contraintes de visualisation pour adapter le résultat à l’uti-

lisateur. Par exemple, supposons qu’un utilisateur veuille connaître le pnb total détaillé

par uc, année et segment de clients. Si le nombre de segments et/ou celui d’uc et/ou

celui des années sont importants, la réponse complète ne peut être visualisée sur l’écran.

Selon l’utilisateur, l’intérêt pour telles ou telles uc, tels ou tels segments peut varier. Si

l’utilisateur est un responsable de la clientèle “haut de gamme”, certains segments sont

moins “intéressants” que d’autres. Concernant la segmentation, il s’agirait de créer un pro-

fil “responsable clientèle haut de gamme” dans lequel seraient classés les segments client

par ordre de préférence pour la visualisation.

Pour faciliter la navigation de l’utilisateur dans les données, Ravat et al. proposent

une approche de personnalisation des données multidimensionnelles manipulées [RT08].

Un poids fixé par l’utilisateur est associé aux données exprimant ainsi les préférences de

ce dernier. Un système basé sur des règles ECA permet de générer des tables multidimen-

sionnelles contenant uniquement les données identifiées comme pertinentes en fonction des

poids. Cette solution quantitative permet de simplifier l’expression des requêtes d’ana-

lyse. Par exemple, un utilisateur peut exprimer ses préférences pour indiquer que, lors de

l’analyse du pnb, les paramètres de et dpp sont prioritaires, tandis que les paramètres

uc et agence ne le sont pas. Ainsi, si l’affichage de la mesure du fait performances

est demandé en fonction de la dimension agence, le système affiche automatiquement les

attributs de et dpp.

Pour aller au-delà de cette approche quantitative, une solution de personnalisation

qualitative est introduite par Jerbi et al. [JRTZ08]. Il s’agit non plus d’exploiter des poids,

mais plutôt des ordres (représentation qualitative des préférences), ce qui rend la tâche

plus aisée pour l’utilisateur. En outre, ces ordres ne sont pas exprimés de façon absolue,

mais par rapport à un contexte d’analyse donné. Ceci permet de prendre en compte le

fait que les préférences peuvent varier d’un contexte d’analyse à l’autre. Par exemple,

un utilisateur peut exprimer comme précédemment que les paramètres de et dpp sont

prioritaires par rapport à uc simplement par un ordre entre les paramètres des préférés

aux moins préférés. En outre, dans un contexte d’analyse tel que l’analyse du pnb, cette

préférence peut s’exprimer par l’affichage de la mesure du fait performances. Ainsi

l’ordonnancement est pris en compte uniquement dans ce contexte, tandis que d’autres

préférences peuvent être exprimées dans un autre contexte sur cette même dimension

- 23 -

Philosophie de la personnalisation dans les entrepôts de données

agence. Jerbi et al. poursuivent ces travaux en présentant un environnement OLAP

intégrant des mécanismes de recommandation contextuelle des requêtes [JRTZ09]. Citons

aussi la proposition de Giacometti et al. qui permet la recommandation de requêtes pour

anticiper sur une séquence de requêtes d’un utilisateur grâce à l’analyse des historiques de

navigations réalisées par les autres utilisateurs [GMN08, GMN09]. Par exemple, supposons

qu’un utilisateur a réalisé une analyse du pnb par année et de, puis avec un forage vers

le bas par année et dpp, et enfin par année et uc (avec un second forage vers le bas).

Si un nouvel utilisateur réalise une analyse du pnb par année et de, puis une analyse du

pnb par année et dpp, une analyse par année et uc lui sera recommandée, sa navigation

étant similaire à une navigation réalisée précédemment. Pour terminer, nous pouvons citer,

d’un point de vue un peu plus formel, la proposition de Golfarelli et Rizzi d’une algèbre

permettant la prise en compte de préférences pour l’analyse en ligne (OLAP) [GR09]. Ces

préférences peuvent porter sur les mesures, les attributs des dimensions ou les hiérarchies

elles-mêmes.

2.5 Discussion

Les approches de personnalisation et de recommandation dans les entrepôts de don-

nées présentes dans la littérature s’intéressent particulièrement à l’intégration du profil

de l’utilisateur dans le processus d’analyse. Ces approches se distinguent essentiellement

par la manière de déterminer le profil de l’utilisateur. Quant à l’exploitation du profil, le

choix entre la personnalisation ou la recommandation dépend essentiellement de l’objec-

tif poursuivi. A notre connaissance, aucune approche de personnalisation présentée à la

Section 2.4.2 n’utilise les nouveaux besoins réels des utilisateurs pour les intégrer de façon

interactive dans l’entrepôt afin de les exploiter pour des fins d’analyse. En effet, tous ces

travaux se sont focalisés sur l’exploitation du profil de l’utilisateur (préférences, contexte,

contraintes de visualisation) pour l’enrichissement de requêtes décisionnelles. D’autre part,

les systèmes de recommandation de requêtes développés ces dernières années dans le cadre

des entrepôts de données, s’intéressent plus souvent à l’anticipation de requêtes décision-

nelles. Ils sont également basés soit sur le profil utilisateur, soit sur l’historique de leurs

requêtes.

Or, dans le cadre de notre collaboration avec LCL, les besoins des utilisateurs auxquels

nous étions confrontée et qui étaient directement issus de la réalité de l’entreprise ont sou-

levé de nouveaux problèmes dans le contexte de la personnalisation. En effet, l’entreprise

LCL était dans une phase de restructuration de ses agences et leur objectif était de dis-

poser d’un système décisionnel qui peut les aider à analyser efficacement les demandes

de marketing local, pour permettre une capitalisation des connaissances. Le système doit

prendre en compte les évolutions éventuelles à venir dans le cadre des analyses futures.

- 24 -

2.5. Discussion

Le premier constat auquel nous étions arrivée est qu’un modèle d’entrepôt de don-

nées classique ne pouvait pas répondre aux attentes de l’entreprise LCL. En effet, leurs

produits apparaissent ou disparaissent, leurs structures organisationnelles se modifient,

de nouveaux clients arrivent, certains partent et pour d’autres clients, leurs caractéris-

tiques peuvent être modifiées (statut familial, pouvoir d’achat, etc.). De nouveaux besoins

peuvent émerger, en réaction à l’évolution des données par exemple, ou tout simplement

parce que les utilisateurs expriment de nouveaux besoins qui n’avaient pas été recensés

lors de la conception de l’entrepôt et parce qu’il est difficile de prévoir tous les besoins à

venir. LCL est un établissement regroupant des employés exerçant divers métiers et ayant

donc des besoins d’analyses variés. La question qui s’est alors posée est comment adapter

et faire évoluer le modèle d’entrepôt en étoile à la réalité de l’entreprise ?

Pour répondre à cette question, nous avons cherché dans la littérature des travaux,

relatifs à l’évolution de schémas dans les entrepôts, capables de prendre en compte l’évolu-

tion des données et des besoins. Notre conclusion est que ces travaux répondent en partie

à cette question en trouvant leur intérêt pour répondre au problème de modification dans

les sources de données. Ce sont des solutions qui doivent être mises en œuvre par l’ad-

ministrateur pour faire évoluer l’entrepôt de données. Cependant, elles n’impliquent pas

directement les utilisateurs dans le processus d’évolution. En effet, une fois l’entrepôt créé,

les utilisateurs peuvent uniquement réaliser les analyses prévues par le modèle. De ce fait,

aucune solution n’est apportée à l’émergence de nouveaux besoins d’analyse exprimés par

les utilisateurs, et par conséquent au problème de la personnalisation des analyses.

C’est dans ce contexte que nous avons proposé une approche de personnalisation, dif-

férente des approches existantes, qui permet de prendre en compte les nouveaux besoins

réels des utilisateurs en les intégrant au cœur du système décisionnel. C’est une approche

de personnalisation dirigée par les connaissances utilisateurs (cf. Chapitre 3). L’origina-

lité de nos travaux consiste à “relâcher” la contrainte du schéma fixe de l’entrepôt pour

permettre d’ajouter de nouveaux niveaux de hiérarchies dans les dimensions qui consti-

tueront les nouveaux axes d’observation pour l’utilisateur. Nous pensons que l’évolution

de schéma dans les entrepôts de données est une piste prometteuse dans le domaine de la

personnalisation dans les entrepôts de données.

Nous avons ensuite étendu le concept d’évolution de schéma à la recommandation de

nouveaux axes d’analyse permettant des requêtes décisionnelles non prévues initialement

par l’entrepôt. Pour cela, nous avons utilisé la fouille de données pour extraire de nouvelles

structures à partir des données de l’entrepôt pour les matérialiser sous forme de nouveaux

niveaux de hiérarchies de dimensions. C’est une approche dirigée par les connaissances

extraites à partir des données de l’entrepôt (cf. Chapitre 4).

Par ailleurs, pour rendre efficace l’application de la fouille de données sur les entrepôts

ou les cubes de données, nous avons proposé une approche de fouille en ligne qui consiste

- 25 -

Philosophie de la personnalisation dans les entrepôts de données

à intégrer les techniques de fouille au sein des SGBD (cf. Chapitre 5). L’objectif de la

fouille en ligne est d’étendre les capacitiés analytiques des SGBD, de l’analyse OLAP qui

est exploratoire et navigationnelle, vers une analyse structurante, explicative et prédictive.

2.6 Publications

La liste suivante présente nos publications concernant les travaux de synthèse que nous

avons réalisés sur l’évolution de schéma et la personnalisation.

Chapitre d’ouvrage d’audience internationale

[1] C. Favre, F. Bentayeb, O. Boussaid, “A Survey of Data Warehouse Model Evolu-

tion”, Handbook of Research on Innovations in Database Technologies and Applica-

tions, Vol. II, IGI Global, February 2009, 129-136.

Conférences francophones

[2] F. Bentayeb, O. Boussaïd, C. Favre, F. Ravat, O. Teste, “Personnalisation dans les

entrepôts de données : bilan et perspectives”, 5èmes Journées francophones sur les

Entrepôts de Données et l’Analyse en ligne (EDA 09), Montpellier, Juin 2009 ; Revue

des Nouvelles Technologies de l’Information, Vol. B-5, Cépaduès Editions, Toulouse,

7-22.

[3] C. Favre, F. Bentayeb, O. Boussaid, “Evolution de modèle dans les entrepôts de

données : existant et perspectives”, 3èmes journées francophones sur les Entrepôts

de Données et l’Analyse en ligne (EDA 07), Poitiers, Juin 2007 ; Revue des Nouvelles

Technologies de l’Information, Vol. B-3, Cépaduès, 21-36.

- 26 -

Chapitre 3

Evolution de schémas pour la

personnalisation des analyses dans

les entrepôts de données

Dans ce chapitre, nous présentons notre approche de personnalisation des analyses

dans les entrepôts de données. Contrairement aux travaux existants qui exploitent le pro-

fil de l’utilisateur, notre approche tente de prendre en compte les nouveaux besoins des

utilisateurs exprimés sous forme de connaissances nouvelles. L’objectif est d’intégrer ces

connaissances utilisateurs au sein de l’entrepôt. Le contenu de l’entrepôt est ainsi enrichi

et permet par conséquent de nouvelles analyses pertinentes. Pour atteindre cet objectif,

nous avons proposé une solution originale, qui repose sur le concept d’évolution de schéma,

pour assister de façon automatique les utilisateurs des entrepôts dans leur tâche d’analyse.

Tout d’abord, nous présentons brièvement les différentes approches d’évolution de

schéma présentées dans la littérature afin de mieux comprendre les défis associés à la

personnalisation dans les entrepôts de données. Nous motivons et détaillons ensuite nos

contributions dans ce domaine. Nous développons ainsi les quatre phases du processus de

personnalisation que nous avons défini autour d’une architecture décisionnelle évolutive :

acquisition des connaissances utilisateurs sous forme de règles, intégration de ces règles

dans l’entrepôt, évolution du schéma de l’entrepôt en fonction des connaissances intégrées,

et enfin application de l’analyse en ligne. Pour terminer, nous présentons notre plate-forme

logicielle appliquée aux données bancaires.

Ce travail a fait l’objet de la thèse de doctorat de C. Favre que nous avons co-encadrée,

préparée au sein du laboratoire ERIC dans le cadre d’une thèse CIFRE (Convention Indus-

trielle de Formation par la Recherche) en collaboration avec l’entreprise bancaire LCL-Le

Crédit Lyonnais et soutenue en 2007 à l’Université Lyon 2.

- 27 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

3.1 Motivation

Dans le cadre de notre collaboration avec la banque LCL-Le Crédit Lyonnais, l’objec-

tif était de développer un système d’information décisionnel pour le marketing local qui

consiste à mener des actions commerciales pour répondre à des besoins de vente spéci-

fiques lors de la création d’une agence par exemple. Il s’agit alors, pour les responsables

commerciaux, de faire des demandes de ciblage de clients et d’utiliser ces ciblages pour

optimiser les ventes des conseillers. Il est alors nécessaire de pouvoir mesurer l’intérêt de

ces demandes marketing. Dans ce contexte, nous avons été amenée à réfléchir à la façon de

personnaliser les analyses des utilisateurs et à la mise en place d’une solution décisionnelle

centrée utilisateur.

Si la personnalisation n’est pas une idée nouvelle dans les domaines des BD et de la

RI, elle constitue un axe de recherche émergent dans le domaine des entrepôts de données,

alors même que les caractéristiques de ces derniers lui sont favorables. En effet, le volume

des données connu pour être important dans les entrepôts de données et le rôle central

que joue l’utilisateur dans l’analyse en ligne des données, sont deux éléments qui justifient

pleinement le recours à la personnalisation. D’autre part, lorsque les sources de données

et/ou les besoins d’analyse évoluent dans une entreprise, il devient nécessaire de faire

évoluer le modèle de l’entrepôt. Ainsi, l’enjeu réside dans le fait d’accorder à l’utilisateur

une réelle place dans le processus décisionnel, au-delà de l’exploration des analyses possibles

de l’entrepôt.

3.2 Travaux sur l’évolution de schéma

Les modèles multidimensionnels classiques [CT98, Kim96, Leh98] considèrent les faits

comme la partie dynamique des entrepôts de données et les dimensions comme des enti-

tés statiques. L’historisation des données est assurée par la dimension Temps. Les autres

dimensions sont considérées comme étant temporellement invariantes, compte tenu de

l’hypothèse selon laquelle les dimensions sont supposées être orthogonales les unes par

rapport aux autres et donc orthogonales par rapport à la dimension Temps. Cependant,

en pratique, le schéma peut être amené à évoluer suite à l’évolution des sources de don-

nées ou des besoins d’analyse comme l’attestent de nombreux travaux sur l’évolution de

schémas [NSF+05]. Dans la littérature, on peut distinguer deux approches pour remédier

à ce problème : la mise à jour de schéma, et la modélisation temporelle.

La première approche consiste à migrer les données d’un ancien schéma vers le plus

récent en proposant des opérateurs pour faire évoluer le schéma [BSH99, HMV99b]. Dans

ce cas, un seul schéma est supporté, et les évolutions que le schéma subit ne sont donc

pas conservées. Un autre courant s’inscrit dans cette approche de mise à jour, mais se

- 28 -

3.2. Travaux sur l’évolution de schéma

base sur l’hypothèse que, conceptuellement, un entrepôt de données est un ensemble de

vues matérialisées construites à partir des sources de données. Dans ce cas, il s’agit de

ramener le problème de l’évolution des sources de données à celui de la maintenance des

vues [Bel02]. Dans cette approche, le fait de ne pas garder trace des évolutions peut induire

des problèmes de cohérence du point de vue des analyses.

La deuxième approche consiste, elle, à garder justement la trace des évolutions, en

utilisant des étiquettes de validité temporelle. Ces étiquettes sont apposées soit au niveau

des instances, soit au niveau des liens d’agrégation, ou encore au niveau des versions du

schéma. Le premier courant propose ainsi de gérer la temporalité des instances de di-

mensions [BSSJ98] grâce à un schéma en étoile temporel. Le principe est d’omettre la

dimension temps qui permet habituellement l’historisation des données et d’ajouter une

étiquette temporelle au niveau de chacune des instances des tables de faits et de dimen-

sions de l’entrepôt. Le deuxième courant propose, quant à lui, de gérer la temporalité des

liens d’agrégation [MV00]. Le chemin d’agrégation défini pour une instance le long d’une

hiérarchie peut alors évoluer au cours du temps. Pour interroger ce modèle, un langage de

requêtes nommé TOLAP (Temporal OLAP) est proposé [BSSJ98, VM00, MW03, MW04].

Le troisième courant consiste à gérer différentes versions du modèle de l’entrepôt, chaque

version étant valide pendant une durée donnée. Le modèle proposé dans [EDE 01] définit

des fonctions de mise en correspondance qui permettent la conversion entre des versions de

structures. Dans [BMBT03], les auteurs proposent une approche qui permet à l’utilisateur

d’obtenir des analyses en fonction de ses besoins. En effet, le modèle proposé permet de

choisir dans quelle version analyser les données (en temps consistant, dans une version

antérieure, ou dans une nouvelle version). Dans [RTZ06], un modèle multidimensionnel

en temps consistant est proposé pour gérer des évolutions sur un modèle en constellation.

Le versionnement permet également de répondre à des questions de type “what-if analy-

sis”, en créant des versions alternatives, en plus des versions temporelles, pour simuler des

changements de la réalité [BEK+04]. Différents travaux se sont par ailleurs focalisés sur la

réalisation d’analyses prenant en compte différentes versions [GLRV06, MW04].

Dans le cadre de l’approche de la modélisation temporelle, les évolutions du schéma

sont donc bien conservées et assurent la cohérence des analyses. Mais ce type de solutions

nécessite une réimplémentation des outils de chargement de données et d’analyse avec la

nécessité d’étendre les langages de requêtes afin de gérer les particularités de ces modèles.

Il est donc nécessaire dans ce cas de prévoir la gestion des évolutions à venir au moment

de la conception.

Nous trouvons également d’autres travaux qui se sont focalisés sur la gestion des hié-

rarchies. En effet, l’analyse dans les entrepôts de données est fortement liée aux hiérarchies

de dimension qui sont définies. Lors de la conception des entrepôts de données, l’approche

naïve consiste à faire émerger les hiérarchies en fonction des besoins d’analyse et des sources

- 29 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

de données qui sont mises à disposition. Pour rendre l’approche moins naïve, il a été pro-

posé de définir des hiérarchies à un niveau conceptuel, puis logique, en les déterminant

en fonction des relations de généralisation et d’agrégation de la modélisation UML (Uni-

fied Modeling Language) des besoins [ACWP01]. Les auteurs définissent leur approche en

différentes étapes dont une doit inclure la confrontation avec les sources de données qui

constitue un problème majeur dans la définition des hiérarchies. Les hiérarchies doivent

non seulement être stucturées mais également alimentées. La précédente approche ne ré-

pond qu’au premier aspect. Dans [MT06], les auteurs proposent d’enrichir les hiérarchies

de dimension à la fois pour la structure et les données, et ce de façon automatique. En

partant du principe qu’une hiérarchie de dimension représente des relations sémantiques

entre des valeurs, ils proposent d’exploiter les relations d’hypéronymie (is-a-kind-of) et de

méronymie (is-a-part-of) de WordNet2 1.

3.3 Principe général de notre approche de personnalisation

Les approches d’évolution de schémas présentées dans la littérature trouvent leur inté-

rêt pour répondre au problème de changement de schéma suite à une modification dans les

sources de données. Ce sont des solutions devant être mises en œuvre par l’administrateur

pour faire évoluer l’entrepôt de données. Cependant, elles n’impliquent pas directement les

utilisateurs dans le processus d’évolution. En effet, une fois l’entrepôt créé, les utilisateurs

peuvent uniquement réaliser les analyses prévues par le modèle. De ce fait, aucune solution

n’est apportée à l’émergence de nouveaux besoins d’analyse exprimés par les utilisateurs,

et par conséquent au problème de la personnalisation des analyses. C’est pour répondre à

ce problème que nous avons proposé une approche originale de personnalisation des ana-

lyses basée sur l’évolution de schéma [Fav07, BFB08]. Cette approche permet la création

de nouveaux niveaux de granularité supplémentaires dans les hiérarchies de dimension

existantes de l’entrepôt offrant ainsi à l’utilisateur de nouvelles possibiltés d’analyse.

Reprenons l’exemple de l’entrepôt LCL (Figure 2.2). Supposons qu’un utilisateur veuille

analyser le produit net bancaire pnb, ce qui correspond à ce que rapporte un client à l’éta-

blissement bancaire, non pas en fonction de la structure commerciale de l’établissement,

mais en fonction du type d’agence, information qui n’est pas présente dans l’entrepôt.

L’utilisateur veut créer le niveau type d’gence (TypeAg) dans lequel il y aura : type étu-

diant pour les agences qui ne gèrent que les comptes des étudiants, type non résident

lorsque les agences ne gèrent que des clients ne résidant pas en France et le type classique

pour les agences ne présentant pas de particularité à partir du niveau agence (Figure

3.1). L’utilisateur pourra ainsi réaliser des analyses du pnb en fonction de TypeAg.

1. http ://wordnet.princeton.edu/

- 30 -

3.4. WEDriK : une architecture d’entrepôt centré utilisateur

Figure 3.1 – Personnalisation selon l’évolution de schéma dans les entrepôts

3.4 WEDriK : une architecture d’entrepôt centré utilisateur

L’émergence des nouveaux besoins d’analyse des utilisateurs dans un contexte déci-

sionnel impose une nouvelle approche des processus décisionnels. En effet, les architectures

classiques d’entrepôts de données ont montré leur utilité et leur efficacité pour prendre en

compte les besoins globaux lors de la phase de conception. En revanche, elles doivent être

complètement repensées lorsque les besoins évoluent. L’architecture décisionnelle que nous

présentons implique l’utilisateur dans le processus d’évolution de l’entrepôt.

C’est dans ce contexte que nous avons proposé un modèle d’entrepôt de données évo-

lutif guidé par les utilisateurs. Nous avons conçu pour cela une architecture décisionnelle,

dénommée WEDriK (“data Warehouse Evolution Driven by Knowledge”), qui permet aux

utilisateurs d’intégrer dans l’entrepôt leurs propres connaissances métier sous la forme de

règles d’agrégation de type “si-alors” (Figure 3.2). L’architecture WEDriK est composée

de quatre modules. Le premier module acquisition des connaissances utilisateurs permet

aux utilisateurs d’exprimer leurs connaissances métier sous la forme de règles de type «si-

alors». Le deuxième module est l’intégration des règles dans l’entrepôt de données. Ensuite,

le module d’évolution du schéma permet d’ajouter un nouveau niveau de granularité grâce

aux règles, en étendant une hiérarchie de dimension existante, ou en créant une nouvelle.

Enfin, le module d’analyse permet de réaliser des analyses en ligne, en se basant sur le

nouveau schéma de l’entrepôt. Il s’agit là d’un processus d’évolution de schéma incrémen-

tal dans la mesure où les nouveaux besoins exprimés par les utilisateurs font évoluer au

- 31 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

fur et à mesure le schéma courant de l’entrepôt.

L’architecture décisionnelle WEDriK que nous proposons est centrée utilisateur, mais

il est primordial que l’implication des utilisateurs ne compromette pas le schéma initial

de l’entrepôt qui répond à des besoins d’analyse globaux communs à l’ensemble des utili-

sateurs. Ainsi, les nouveaux besoins d’analyse ne doivent modifier ni la table des faits, ni

les niveaux de granularité directement liés à celle-ci (tables de dimension). Ceci justifie le

fait que nous proposions un modèle d’entrepôt de données évolutif R-DW pour Rule-based

Data Warehouse contenant une partie fixe (table de faits et dimensions) et une partie

évolutive (hiérarchies de dimensions).

Figure 3.2 – WEDriK : data Warehouse Evolution Driven by Knowledge

3.5 Modèle d’entrepôt à base de règles

Notre choix du modèle R-DW à base de règles est motivé par le fait que les langages

à base de règles permettent d’introduire une certaine flexibilité dans les systèmes qui les

utilisent. Par exemple, Espil et al. ont défini un langage à base de règles pour la gestion des

exceptions dans le processus d’agrégation qui permet de rendre l’analyse plus flexible en

redéfinissant, au niveau des instances, des chemins d’agrégation dans les hiérarchies de di-

mension [EV01]. Dans notre cas, les règles que nous définissons sont des règles d’agrégation

qui permettent de créer un nouveau niveau de hiérarchie à partir d’un niveau existant.

3.5.1 Principe

Notre modèle R-DW à base de règles est composé d’une partie fixe et d’une partie

évolutive [FBB06a]. La partie fixe comprend la table des faits et les dimensions qui lui sont

directement reliées. La partie évolutive comprend l’ensemble des hiérarchies du modèle.

- 32 -

3.5. Modèle d’entrepôt à base de règles

Comme nous l’avons déjà annoncé, notre modèle R-DW ne permet pas l’ajout d’un

niveau directement relié à la table des faits, qui constituerait ainsi une nouvelle dimension.

Ce choix est motivé par deux aspects. Premièrement, il assure une cohérence des données

stockées dans l’entrepôt. Si l’on envisageait la création de dimension par les utilisateurs,

cela engendrerait une évolution dans le processus d’alimentation de l’entrepôt. En effet, une

telle évolution nécessite une modification du processus d’ETL qui ne peut être réalisée par

l’utilisateur. Deuxièmement, la partie fixe du modèle R-DW constitue une réponse à des

besoins d’analyse initiaux, communs aux différents utilisateurs, définis lors de la conception

de l’entrepôt. La modélisation initiale fournit ainsi le schéma global de l’entrepôt.

Le modèle R-DW est basé sur des règles qui vont permettre la création de nouvelles

hiérarchies par ajout de niveau de granularité. L’ajout peut être réalisé au-dessus d’une

table de dimension ou par extension des hiérarchies existantes par ajout d’un niveau de

granularité en fin de hiérarchie ou au sein de celle-ci.

Les règles utilisées dans le modèle R-DW sont de type «si-alors». La clause “si” permet

d’exprimer les conditions sur les attributs caractérisant le niveau de granularité inférieur,

c’est-à-dire le niveau à partir duquel sera généré le nouveau niveau. Dans la clause “alors”

figure la définition du niveau de granularité à créer, c’est-à-dire la définition des valeurs

des attributs caractérisant ce nouveau niveau de granularité. Nous qualifions ces règles

de règles d’agrégation puisqu’elles établissent un lien d’agrégation entre deux niveaux de

granularité dans une hiérarchie de dimension.

Il existe différents types de liens d’agrégation au sein d’une hiérarchie de dimension

[MZ04]. Nous considérons ici le cas classique, que l’on peut qualifier de hiérarchie symé-

trique stricte selon la typologie présentée dans [MZ04]. Ainsi on prend en considération le

cas où toutes les instances d’un niveau donné ont une et une seule instance correspondante

dans le niveau supérieur. Les règles exprimées par les utilisateurs doivent satisfaire deux

contraintes.

La première contrainte est que les clauses “si” des règles d’agrégation définissent une

partition des instances du niveau inférieur. Par définition, la partition d’un ensemble est un

ensemble de parties non vides de cet ensemble, deux à deux disjointes et dont la réunion est

égale à l’ensemble initial. La deuxième contrainte est liée au lien d’agrégation défini entre le

niveau inférieur et le niveau créé. Chaque sous-ensemble d’instances de cette partition est

associé à une et une seule instance du niveau créé. Les données concernant chaque instance

du niveau inférieur pourront alors être agrégées en une instance du niveau créé. Ainsi

la mise en correspondance entre les deux niveaux revient à l’application d’une fonction

bijective entre les sous-ensembles de la partition du niveau inférieur et les instances du

niveau créé. Nous conservons la notation “si-alors” dans le texte, mais nous emploierons

son équivalent anglais «if-then» dans les formalisations ou les exemples.

- 33 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

3.5.2 Formalisation

Dans cette section, nous présentons formellement le modèle R-DW.

Définition 3.1 Modèle d’entrepôt évolutif R-DW

Le modèle d’entrepôt évolutif à base de règles R-DW est défini par le triplet suivant :

R-DW = (F , E , U) où F est la partie fixe, E la partie évolutive et U l’univers de R-DW.

Définition 3.2 Univers de l’entrepôt

Soit l’entrepôt R-DW = (F , E , U). L’univers U de R-DW est un ensemble d’attributs tel

que : U = U1 ∪ U2 où U1 = {Bα, 1 ≤ α ≤ z} est l’ensemble des z attributs existants dans

le schéma initial de l’entrepôt et U2 = {Cβ , β ≥ 1} est l’ensemble des attributs générés,

présents dans la partie évolutive E de R-DW.

Définition 3.3 Partie fixe de R-DW

La partie fixe de R-DW = (F , E , U) est définie par F =< F, D >, où F est une table de

faits, et D = {Ds, 1 ≤ s ≤ t} est l’ensemble des t dimensions de premier niveau qui ont un

lien direct avec F . Nous supposons que ces dimensions sont indépendantes.

Exemple 3.1

Dans l’entrepôt simplifié de LCL (Figure 2.2) présenté dans le Chapitre 2, <performances,

{agence, temps, client}> constitue la partie fixe de l’entrepôt R-DW pour l’analyse

du pnb.

Définition 3.4 Hiérarchie de dimension et niveau de granularité

Soit R-DW = (< F, D >, E , U) un entrepôt de données évolutif. On note Ds.Hk, Ds ∈

D, k ≥ 1 une hiérarchie de la dimension Ds. La hiérarchie de dimension Ds.Hk est

composée d’un ensemble de w niveaux de granularité ordonnés notés Li : Ds.Hk =

{L0, L1, . . . , Li, . . . , Lw, w ≥ 0} avec L0 ≺ L1 ≺ · · · ≺ Li ≺ · · · ≺ Lw où ≺ exprime

l’ordre total sur les Li.

Le niveau de granularité Li de la hiérarchie Hk de la dimension Ds est noté Ds.Hk.Li

ou plus simplement Lsk
i . Lsk

0 correspond au premier niveau de la hiérarchie, il s’agit de la

dimension elle-même.

Exemple 3.2

Selon le schéma de la Figure 3.1, on a :

Dagence.H1={agence, uc, dpp, de} et Dagence.H2={agence, TypeAg}

Définition 3.5 Partie évolutive de R-DW .

La partie évolutive de R-DW = (F , E , U) est l’ensemble des hiérarchies de dimension de

- 34 -

3.5. Modèle d’entrepôt à base de règles

l’entrepôt, privé des niveaux correspondant aux dimensions elles-mêmes ; autrement dit

c’est l’ensemble des différents niveaux de granularité composant ces hiérarchies à partir

du niveau 1 : E = {Ds.Hk} − {Lsk
0 } = {Lsk

i }, avec 1 ≤ s ≤ t, k ≥ 1, i > 0

Notons qu’ici, i et k ne sont pas fixés a priori puisque le principe de notre modèle est

justement que de nouveaux niveaux de granularité peuvent être créés dans les hiérarchies

existantes et de nouvelles hiérarchies peuvent être créées également via la création de

niveaux de granularité au-dessus d’une dimension.

Définition 3.6 Attribut généré.

Soient R-DW = (< F, D >, E , U), Lsk
i le niveau de granularité Li de la hiérarchie Hk de la

dimension Ds et U2 l’ensemble des attributs générés dans la partie évolutive E de R-DW.

Le niveau de granularité Lsk
i peut alors être créé et est alors défini par un ensemble de λ

attributs générés qui décrivent ce niveau : Lsk
i .A avec A = {aδ , 1 ≤ δ ≤ λ, aδ ∈ U2}

Exemple 3.3

Selon l’exemple de l’entrepôt LCL, on a : Lagence 2
2 .A = {Nom_T ypeAg}

Définition 3.7 Termes d’une règle d’agrégation.

Une règle d’agrégation permet de définir le lien d’agrégation qui existe entre deux niveaux

de granularité dans une hiérarchie de dimension. Elle est basée sur un ensemble T de n

termes de règles, notés RTp, tel que : T = {RTp, 1 ≤ p ≤ n}. Chaque règle RTp relève

de la forme générique suivante : u op {ens|val} où u est un attribut de l’univers U de

l’entrepôt ; op est un opérateur (=, <, ≤, ≥, 6=, ∈, ...) ; ens est un ensemble de valeurs et

val est une valeur finie.

Exemple 3.4

RT1 : IdAg ∈ {‘01903’,‘01905’,‘02256’} ; RT2 : Age > 80

Définition 3.8 Règle d’agrégation.

Une règle d’agrégation est une règle de type «si-alors». La conclusion de la règle (clause

«alors») définit la valeur des attributs générés à l’aide de conjonctions d’égalité. La pré-

misse de la règle (clause «si») est basée sur des conjonctions de termes de règles :

rij : if RT1 and ... and RTp and ... and RTn

then Lsk
i .a1 = valij1 and ... and Lsk

i .aδ = valijδ and ... and Lsk
i .aλ = valijλ

où valijδ ∈ DomLsk
i

.aδ
est le domaine de définition de l’attribut Lsk

i .aδ.

Exemple 3.5

Les règles suivantes déterminent les valeurs des attributs ClasseAge et ClasseAgeDescrip-

tion qui caractérisent le niveau de granularité age construit au-dessus de la dimension

client :

- 35 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

r11 : if Age < 18

then AgeClassDescription = ‘mineur ’ and ClasseAge = ‘< 18 ans’

r12 : if Age ≥ 18

then DescriptionClasseAge = ‘majeur ’ AND ClasseAge = ‘plus que 18 ans’

Le principe du lien d’agrégation est que les règles construisent une partition des ins-

tances du niveau inférieur. Pour satisfaire cette contrainte, nous définissons trois propriétés

sur les règles. La propriété 1 a pour but d’exprimer le fait que les sous-ensembles d’ins-

tances du niveau inférieur définis par les clauses «si» des règles d’agrégation ne sont pas

vides. La propriété 2 a pour but d’exprimer le fait que les sous-ensembles d’instances du

niveau inférieur définis par les clauses «si» des règles d’agrégation sont deux à deux dis-

joints, autrement dit, l’intersection des ces sous-ensembles pris deux à deux doit être vide.

La propriété 3 a pour but d’exprimer le fait que l’union des sous-ensembles d’instances du

niveau inférieur définis par les clauses «si» des règles d’agrégation correspond à l’ensemble

initial de toutes les instances de ce niveau.

Propriété 1 Soit Lsk
i .A l’ensemble des attributs générés qui caractérisent le niveau de

granularité créé Li de la hiérarchie Hk de la dimension Ds.

Soit Rsk
i. = {rij , 1 ≤ j ≤ v} l’ensemble des v règles d’agrégation définissant les valeurs de

l’ensemble des attributs générés Lsk
i .A. Chaque clause «si» des règles de Rsk

i. définit un

ensemble d’instances Iij dans le niveau inférieur Lsk
i−1. On a alors : ∀i, ∀j, Iij 6= ∅

Propriété 2 Soit Lsk
i .A l’ensemble des attributs générés qui caractérisent le niveau de

granularité Li de la hiérarchie Hk de la dimension Ds.

Soit Rsk
i. = {rij , 1 ≤ j ≤ v} l’ensemble des v règles d’agrégation définissant les valeurs de

l’ensemble des attributs générés Lsk
i .A. Chaque clause «si» des règles de Rsk

i. définit un

ensemble d’instances Iij dans le niveau inférieur Lsk
i−1.

On a alors : ∀i, ∀j, q tels que j < q, j ∈ [1, v − 1], q ∈ [2, v], Iij

⋂

Iiq = ∅

Propriété 3 Soit Lsk
i .A l’ensemble des attributs générés qui caractérisent le niveau de

granularité Li de la hiérarchie Hk de la dimension Ds.

Soit Rsk
i. = {rij , 1 ≤ i ≤ w, 1 ≤ j ≤ v} l’ensemble des v règles d’agrégation définissant les

valeurs de l’ensemble des attributs générés Lsk
i .A. Chaque clause «si» des règles de Rsk

i.

définit un ensemble d’instance Iij .

Le niveau Lsk
i−1 sur lequel est construit le niveau Lsk

i comprend un ensemble d’instances

noté Iini
i−1. On a alors : ∀i,

⋃v
j=1 Iij = Iini

i−1

Chaque sous-ensemble d’instances du niveau inférieur est mis en correspondance avec

une et une seule instance du niveau créé. Ainsi, nous définissons une fonction de corres-

pondance qui détermine le lien d’agrégation entre le niveau créé et le niveau inférieur sur

lequel il est basé.

- 36 -

3.5. Modèle d’entrepôt à base de règles

Définition 3.9 Fonction de correspondance.

Soit C une fonction de correspondance de I inf dans Icre où Icre désigne l’ensemble des

instances du niveau créé et I inf désigne l’ensemble des instances du niveau inférieur.

La fonction C a une propriété de bijectivité au sens où nous la décrivons. On a alors :

∀ι ∈ Icre, ∃!Θ ⊂ I inf , C(Θ) = ι

3.5.3 Version utilisateur

Dans notre approche, nous supposons que les utilisateurs disposent d’un entrepôt de

donnée initial. Nous leur offrons la possibilité de créer de nouveaux axes d’analyse. Comme

nous l’avons détaillé précédemment, ils peuvent exprimer de nouveaux besoins d’analyse

en fonction de leurs propres connaissances : connaissance du domaine, objectif métier, etc.

Reprenons le cas de l’entreprise LCL. Il est possible que deux utilisateurs aient besoin

d’analyser le pnb en fonction de l’âge des clients. Selon la fonction qu’ils occupent au

sein de l’entreprise et les objectifs qu’ils se sont fixés, la définition des classes d’âge n’est

pas la même pour les deux utilisateurs. L’un peut vouloir se baser sur deux catégories

d’âge : les plus et les moins de 60 ans, parce qu’il travaille dans le service marketing dédié

aux produits d’épargne de retraite. L’autre, qui travaille dans le service dédié aux offres

étudiantes, doit par exemple distinguer les mineurs des majeurs dans ses analyses.

Ainsi nous devons faire face à des besoins d’analyse identique, en l’occurrence la défini-

tion de classes d’âge, mais avec des sémantiques différentes. Ainsi, nous avons proposé de

gérer des versions de règles différentes. Cela correspond à gérer des versions de hiérarchies

différentes [FBB06b, BFB08].

Pour cela, nous avons introduit la notion de version de niveau de granularité qui se

greffe au schéma de façon parallèle. Dans le cas d’une analyse en fonction de ce niveau, il

faudra donc choisir la version qui comprend la définition souhaitée. Notons qu’il s’agit ici

de considérer des versions qui dépendent d’utilisateurs différents. Nous ne traitons pas ici

de versions temporelles.

Définition 3.10 Version de niveau de granularité

Soit Lsk
i le niveau de granularité Li de la hiérarchie Hk de la dimension Ds qui peut être

défini par différents utilisateurs. Une version de ce niveau est noté : Lsk
i (vc), c ≥ 1 où vc

représente le numéro de la version. Si une seule version existe, nous adoptons la première

notation : Lsk
i .

Exemple 3.6

Supposons que Lclient 2
2 correspond au niveau ClasseAge de la dimension client. Deux

utilisateurs définissent différemment ce niveau, nous notons : Lclient 2
2 (v1) et Lclient 2

2 (v2).

- 37 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

3.6 Méta-modèle d’entrepôts de données évolutifs

Afin de pouvoir appliquer notre démarche sur n’importe quel entrepôt de données, nous

avons conçu un méta-modèle qui permet de représenter le schéma logique de l’entrepôt de

données évolutif (Figure 3.3).

Ce méta-modèle permet d’assurer la généricité de notre modèle d’exécution. En effet,

une fois mis en œuvre, il permet de gérer plusieurs entrepôts de données évolutifs.

L’interprétation de ce méta-modèle est la suivante. Un entrepôt de données évolutif

est décrit comme un ensemble de tables. Ces tables sont soit des tables de dimension,

soit des tables de faits. Chaque table de dimension possède un ou plusieurs niveaux de

granularité qui forment ainsi une hiérarchie de dimension. Chaque niveau possède un

ensemble d’attributs et une clé primaire. Chaque niveau de granularité peut être généré

par un ensemble de règles d’agrégation. Donc chaque niveau correspond soit à un ensemble

d’attributs explicites, soit à des attributs générés avec des règles. Parallèlement, les tables

de faits présentent une ou plusieurs mesures et une clé primaire qui est une composition

des clés étrangères correspondant aux clés primaires des tables de dimension qui leurs sont

directement reliées.

Figure 3.3 – Méta-modèle d’entrepôts de données évolutifs

- 38 -

3.7. Mise à jour de hiérarchies de dimension

3.7 Mise à jour de hiérarchies de dimension

Nous présentons dans cette section notre approche de mise à jour de hiérarchies de

dimension pour la personnalisation des analyses dans les entrepôts de données de façon

globale. Pour plus de détails, le lecteur intéressé pourra se reporter à la thèse de doctorat

de C. Favre [Fav07].

Dans les bases de données, l’évolution de schéma peut être vue comme la mise en œuvre

d’opérations élémentaires d’ajout, de suppression et de modification. Dans le modèle rela-

tionnel par exemple, ces opérations sont appliquées au niveau des tables ou des attributs.

Ainsi les concepts subissant les opérations ont tous le même rôle ; ce qui n’est pas le cas

dans les entrepôts de données. En effet, la sémantique portée par le schéma d’un entrepôt

de données induit des considérations différentes sur ses concepts et sur leur évolution a

fortiori. De ce fait, lorsque l’on parle d’évolution de schéma dans un entrepôt de données,

on ne peut pas se baser sur les distinctions adoptées dans les bases de données. Il nous faut

distinguer la mise à jour des tables de faits, de celle des tables de dimension, ou encore de

celle des hiérarchies de dimension.

Nous avons proposé un algorithme de création et de suppression de niveaux de granu-

larité dans une hiérarchie de dimension. Nous avons également proposé un algorithme qui

permet de gérer la propagation des mises à jour dans une hiérarchie. En effet, lorsqu’un

niveau est créé ou supprimé en milieu de hiérarchie, il est nécessaire d’effectuer une pro-

pagation de la mise à jour sur toutes les hiérarchies concernées afin d’assurer la cohérence

du schéma et des instances.

Lorsque l’utilisateur veut créer un nouveau niveau de granularité dans une hiérarchie

de dimension, il définit tout d’abord une méta-règle. Celle-ci décrit la structure du lien

d’agrégation entre deux niveaux. Puis, il définit les règles d’agrégation qui décrivent le lien

entre les instances du niveau existant et le nouveau niveau à créer.

Pour déployer notre approche, nous avons proposé un modèle d’exécution indépendant

de toute configuration logicielle [FBB07a]. Dans le contexte de notre collaboration avec

l’entreprise LCL, nous avons utilisé l’environnement relationnel en suivant l’approche RO-

LAP (Relational OLAP). Ce modèle d’exécution permet de mettre en œuvre les différents

modules de notre architecture globale. Nous avons implémenté le méta-modèle d’entrepôt

qui permet de décrire différents schémas d’entrepôt dans le SGBD Oracle 10g 2. Ensuite,

nous avons développé un prototype portant le même nom que l’architecture décisionnelle

WEDriK (cf. Section 3.4), selon une configuration client/serveur [FBB07a]. Pour mettre

en œuvre la personnalisation des analyses, l’utilisateur interagit avec le système via une

interface web.

2. http ://www.oracle.com

- 39 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

3.8 Conclusion

Nous avons présenté dans ce chapitre une approche tendant à personnaliser les analyses

utilisateurs dans le contexte des systèmes d’information décisionnels. Notre contribution

dans ce domaine porte principalement sur l’intégration interactive des connaissances uti-

lisateurs au sein de l’entrepôt en empruntant le concept d’évolution de schéma. Cette

approche nous a permis de remettre l’utilisateur au cœur du système décisionnel en lui

permettant d’enrichir les possibilités d’analyse de l’entrepôt au fur et à mesure que ses

besoins évoluent.

Nous avons conçu pour cela une architecture décisionnelle évolutive. Pour soutenir

cette architecture, nous avons défini un modèle d’entrepôt de données à base de règles

d’agrégation R-DW. Ce modèle est composé d’une partie «fixe» et d’une partie «évolutive».

La partie fixe est constituée de la table des faits et des tables de dimension qui lui sont

directement reliées. Elle constitue une réponse à des besoins d’analyse initiaux, définis

lors de la conception de l’entrepôt. La partie évolutive est composée de l’ensemble des

hiérarchies de dimension pouvant être mises à jour par les utilisateurs. Les algorithmes

de mise à jour que nous avons proposés assurent la cohérence des données et celle des

analyses.

Nous avons par ailleurs conçu notre approche de manière générique. Pour cela, nous

avons proposé un méta-modèle d’entrepôts de données évolutifs qui nous permet d’appli-

quer notre démarche sur tout entrepôt de données. La démarche que nous avons proposée

n’est en effet liée à aucun système en particulier. Elle peut être appliquée sur n’importe

quel SGBD hôte. Nous avons déployé notre approche dans un contexte relationnel en

proposant un modèle d’exécution qui a pour but de gérer l’ensemble des processus liés à

l’architecture, de l’acquisition des règles à l’évolution du schéma.

L’entreprise LCL a non seulement suscité notre problématique de personnalisation,

mais a constitué par la suite un terrain d’application pour la mise en œuvre de nos propo-

sitions. Ainsi, l’ensemble de nos propositions a fait l’objet d’une implémentation au travers

de la plate-forme WEDriK sur l’entrepôt de données test LCL-DW construit à partir de

données réelles de LCL.

L’aboutissement de notre approche de personnalisation des analyses dans les entrepôts

de données permet de prendre réellement en compte les nouveaux besoins des utilisateurs.

Elle s’inscrit dans une perspective différente des travaux émergents dans le domaine. En

effet, les approches existantes se basent sur l’expression de préférences pour personnaliser

le processus d’analyse en filtrant les réponses aux requêtes [BGMM06, BGM+05] ou en

optimisant le nombre d’opérations à réaliser lors de la navigation dans les données [RTZ07].

Notre approche tente alors d’étendre le domaine de la personnalisation dans les entrepôts

pour permettre d’intégrer au sein de l’entrepôt des connaissances nouvelles émanant des

- 40 -

3.8. Conclusion

utilisateurs afin d’enrichir les possibilités d’analyse.

Notre approche se rapproche des travaux de Blaschka et al. [BSH99], qui proposent un

ensemble d’opérateurs élémentaires (ajouter un niveau, ajouter un attribut, connecter un

attribut à un niveau, etc.) dans une hiérarchie de dimension. En combinant ces opérateurs,

il est possible de réaliser l’ensemble des mises à jour du schéma. Néanmoins, ce travail

consiste à représenter ces opérateurs au niveau structurel alors que dans notre approche

nous exploitons les connaissances des utilisateurs pour l’évolution de schéma. Nous pouvons

également rapprocher nos travaux de ceux de Mazon et al. [MT06] en termes d’objectif

commun : enrichir les possibilités d’analyse des entrepôts de données en étendant les

hiérarchies de dimension. Les deux approches diffèrent néanmoins sur la méthode utilisée.

En effet, alors que notre approche intègre les connaissances des utilisateurs, l’approche de

Mazon et al. exploite certaines relations (hypéronymie et méronymie) de WordNet. Par

ailleurs, notre approche permet de créer de nouveaux chemins d’agrégation, allant au-

delà de la proposition faite dans [EV01], dans laquelle les utilisateurs peuvent seulement

modifier les chemins d’agrégation existants, en exprimant des exceptions dans le processus

d’agrégation au niveau des instances. C’est précisément cette limite que nous dépassons

grâce à notre approche. Enfin, notre approche de personnalisation basée sur l’évolution

de schéma permet de rendre les nouvelles possibilités d’analyse pérennes et partageables

avec d’autres utilisateurs, ce qui n’est pas le cas avec les propositions faites par certains

éditeurs de logiciels décisionnels.

A la faveur des discussions que nous avons pu mener sur notre travail tout au long de

ce chapitre, nous avons pu faire émerger plusieurs perspectives, directement liées à notre

travail sur la personnalisation, ou de façon plus large.

Tout d’abord, un des points cruciaux qu’il nous reste à explorer dans le cadre de notre

proposition est la gestion de l’évolution des règles. Si ce problème peut être abordé sous

l’angle de l’évolution de schéma de façon générale avec les approches que l’on connaît

de mise à jour ou de versionnement, il n’en demeure pas moins que les particularités de

notre approche doivent être prises en compte. L’une des particularités les plus notables est

l’implication de l’utilisateur dans le processus de mise à jour des hiérarchies de dimension.

Il s’agit alors de connaître quels sont les besoins réels au niveau de l’historisation des

dimensions.

D’autre part, lorsque le nombre d’instances à identifier lors du regroupement est trop

important, la tâche qui incombe à l’utilisateur devient fastidieuse. Dans ce cas, l’utilisation

d’une méthode d’apprentissage permettant un regroupement automatique des instances

paraît pertinente. Cette méthode permettrait également de découvrir des regroupements

intéressants pour l’analyse auxquels l’utilisateur n’aurait pas pensé. Nous avons d’ores et

déjà mené des travaux dans ce sens que nous présentons dans le Chapitre 4 et que nous

comptons poursuivre dans le futur.

- 41 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

Par ailleurs, lorsqu’un utilisateur crée de nouveaux axes d’analyse, ces derniers peuvent

intéresser d’autres utilisateurs. Il est donc crucial qu’un utilisateur, qui réalise une analyse

en fonction d’un niveau créé par un autre utilisateur, connaisse exactement la sémantique

de ce niveau. Pour ce faire, nous pensons que le recours à un processus d’annotations,

comme il a pu être proposé dans [CCRT07], peut être pertinent. En effet, dans ce travail

les auteurs traitent du concept de mémoire d’expertises décisionnelles. Un des objectifs

de cette mémoire est d’éviter la perte de connaissances lors du départ d’un collaborateur

et de faciliter le transfert de ces connaissances entre les collaborateurs. Deux aspects ont

retenu plus particulièrement notre attention dans cette proposition. Il s’agit d’une part de

l’idée de préciser la sémantique au niveau des concepts dans le schéma. D’autre part, il

s’agit de l’idée d’usage collectif, de partage d’expertises. Ainsi, notre approche présente ces

deux idées : il est en effet crucial de pouvoir préciser la sémantique du niveau créé dans le

schéma afin de pouvoir partager cette possibilité d’analyse supplémentaire avec d’autres

utilisateurs. Le créateur du nouveau niveau de hiérarchie pourrait annoter celui-ci afin de

lui donner une bonne description, pour que la compréhension soit facilitée pour les autres

utilisateurs. C’est ce qui permettra un réel partage des nouvelles possibilités d’analyse

en assurant la bonne interprétation de ces analyses. Rappelons que cette nécessité est

accentuée dans le cas de versions utilisateurs différentes qui consistent à représenter un

même niveau avec des règles de construction différentes.

Pour terminer, comme notre modèle d’entrepôt est indépendent de toute implémenta-

tion logicielle, il est intéressant d’exploiter notre modèle dans le cadre de données com-

plexes. Nous avons d’ores et déjà proposé une adaptation de notre modèle dans le cadre

des entrepôts XML [BMM+11]. Dans ce cas, l’évolution de schéma concerne la mise à jour

de documents XML.

3.9 Publications

La liste suivante présente nos publications relatives à la personnalisation des analyses

par évolution de schéma.

Revue internationale

[1] F. Bentayeb, C. Favre, O. Boussaid, “A User-driven Data Warehouse Evolution

Approach for Concurrent Personalized Analysis Needs”, Integrated Computer-Aided

Engineering (ICAE), Vol.15, No 1, 2008, 21-36.

- 42 -

3.9. Publications

Revue nationale

[2] C. Favre, M. Rougié, F. Bentayeb, O. Boussaid, “Gestion et analyse personnalisées

des demandes marketing : cas de LCL-Le Crédit Lyonnais” ; Revue Ingénierie des

Systèmes d’Information (RSTI série ISI), Numéro spécial Usage et Conception des

SI : Prise en Compte de l’Utilisateur, Vl. 14, No. 3, 2009, 119-139.

Chapitre d’ouvrage d’audience internationale

[3] F. Bentayeb, C. Favre, O. Boussaid, “Dynamic Workload for Schema Evolution in

Data Warehouses : a Performance Issue” ; Complex Data Warehousing and Know-

ledge Discovery for Advanced Retrieval Development : Innovative Methods and Ap-

plications, Series Advances in Data Warehousing and Mining, chapter 02, 28-46, IGI

Publishing, 2010.

Conférences internationales

[4] C. Favre, F. Bentayeb, O. Boussaid, “Evolution of Data Warehouses’ Optimiza-

tion : a Workload Perspective”, 9th International Conference on Data Warehousing

and Knowledge Discovery (DaWaK 07), Regensburg, Germany, September 2007 ;

LNCS, Vol. 4654, Springer, 13-22.

[5] C. Favre, F. Bentayeb, O. Boussaid, “A Rule-based Data Warehouse Model”, 23rd

British National Conference on Databases (BNCOD 06), Belfast, Northern Ireland,

July 2006 ; LNCS, Vol. 4042, Springer, 274-277.

[6] C. Favre, F. Bentayeb, O. Boussaid, “ A Knowledge-driven Data Warehouse Model

for Analysis Evolution”, 13th ISPE International Conference on Concurrent Engi-

neering : Research and Applications (CE 06), Antibes, France, September 2006 ;

Frontiers in Artificial Intelligence and Applications, Vol. 143, IOS Press, 271-278.

Conférences nationales

[7] C. Favre, F. Bentayeb, O. Boussaid, “Evolution de modèle dans les entrepôts de

données : existant et perspectives”, 3èmes journées francophones sur les Entrepôts

de Données et l’Analyse en ligne (EDA 07), Poitiers, Juin 2007 ; Revue des Nouvelles

Technologies de l’Information, Vol. B-3, Cépaduès, 21-36.

[8] C. Favre, F. Bentayeb, O. Boussaid, “Intégration des connaissances utilisateurs

pour des analyses personnalisées dans les entrepôts de données évolutifs”, 7èmes

journées francophones d’Extraction et de Gestion des Connaissances (EGC 07), Na-

mur, Belgique, Janvier 2007 ; Revue des Nouvelles Technologies de l’Information,

Vol. E-9, Cépaduès, 217-222.

- 43 -

Evolution de schémas pour la personnalisation des analyses dans les entrepôts de données

[9] C. Favre, F. Bentayeb, O. Boussaid, “Evolution de schémas dans les entrepôts de

données : modèle à base de règles”, 2ème journée francophone sur les Entrepôts de

Données et l’Analyse en ligne (EDA 06), Versailles, Juin 2006 ; Revue des Nouvelles

Technologies de l’Information, Vol. B-2, Cépaduès, Toulouse, 175-176.

Workshop national

[10] C. Favre, F. Bentayeb, O. Boussaid, “Modèle d’entrepôt de données à base de

règles”, 3ème atelier Fouille de Données Complexes dans un processus d’extraction

des connaissances, EGC 06, Lille, 2006, 39-50.

- 44 -

Chapitre 4

Recommandation de niveaux de

hiérarchies dans une dimension

L’objectif de ce chapitre est tout d’abord de motiver la nécessité de recommander à

l’utilisateur des requêtes d’analyse dans un contexte décisionnel. Nous présentons ensuite

notre approche de recommandation de nouveaux niveaux de hiérarchies dans une dimen-

sion qui s’inscrit dans la continuité de nos travaux sur la personnalisation des analyses.

Même si la recommandation et la personnalisation des analyses diffèrent dans leur objectif,

leur point commun dans le cadre de nos travaux est le recours à l’évolution de schéma dans

les entrepôts de données. En outre, la particularité de nos travaux sur la recommandation

de requêtes réside dans l’utilisation de la fouille de données afin d’extraire des connais-

sances cachées pouvant servir à construire de nouveaux axes d’analyse sémantiquement

plus riches.

Ce travail a en partie fait l’objet du stage de master recherche de O. Rakotoarivelo que

nous avons personnellement encadré. Ce stage a été réalisé au sein du laboratoire ERIC

et soutenu en 2006 [RB07, Ben08, BF09].

4.1 Motivation

Les systèmes d’aide à la décision synthétisent l’information et permettent aux utilisa-

teurs d’explorer leurs données pour en extraire des informations pertinentes. L’exploration

de données est un processus de recherche d’informations destiné à détecter des corrélations

cachées ou des informations nouvelles. Or, les utilisateurs doivent faire face à un volume

de plus en plus important d’informations en raison de l’accroissement des capacités de

stockage et de calcul. Par conséquent, il est de plus en plus difficile de savoir exacte-

ment quelles informations rechercher et où les chercher. Dans ce contexte, le recours à des

- 45 -

Recommandation de niveaux de hiérarchies dans une dimension

techniques informatiques plus sophistiquées que la seule analyse OLAP s’avèrent néces-

saires pour aider l’utilisateur dans sa tâche d’exploration des données afin de lui faciliter

la recherche d’informations pertinentes. L’une de ces techniques est la recommandation

d’informations et, plus particulièrement la recommmandation de requêtes décisionnelles.

Dans la littérature, une requête recommandée est une requête existante (ou calculée)

issue d’un ensemble de requêtes posées sur l’entrepôt (fichier log de requêtes par exemple).

Notre avis sur cette définition est qu’elle est très restrictive puisqu’elle s’appuie unique-

ment sur les requêtes utilisateurs déjà posées et exclut de ce fait le contenu de l’entrepôt

lui-même. Aussi, le regard que nous portons personnellement sur la question de la recom-

mandation dans les entrepôts est plus large que la définition proposée dans la littérature.

Nous pensons alors qu’un système de recommandation doit pouvoir proposer à un uti-

lisateur des points de vue et des angles d’analyse nouveaux basés sur les connaissances

pouvant être extraitee à partir des données de l’entrepôt. Pour cela, notre idée porte pri-

cipalement sur l’application des techniques de fouille sur les données de l’entrepôt afin

de découvrir de nouveaux axes d’analyse permettant de réaliser de nouvelles requêtes dé-

cisionnelles potentiellement pertinentes pour l’utilisateur. Si bien que nous étendons la

notion de recommandation de requêtes à la notion de recommandation d’axes d’analyse.

4.2 Principe général

La définition et la construction d’un cube de données cible un contexte d’analyse bien

précis. Le choix des dimensions et des mesures dépend des besoins de l’analyste. D’une

manière générale, une dimension est organisée sur plusieurs hiérérchies traduisant diffé-

rents niveaux de garnularité. Chaque niveau d’une hiérarchie comporte un ensemble de

modalités (valeurs), et chaque modalité d’un niveau d’une hiérarchie agrège des modalités

du niveau de la hiérarchie immédiatement inférieur selon un ordre d’appartenance logique.

Par exemple, une dimension temporelle peut être structurée selon trois niveaux hiérar-

chiques : jour, mois et année, et une dimension article peut être structurée selon deux

niveaux produit et catégorie produit.

La navigation [SAM98] est un terme utilisé pour caractériser le fait qu’un utilisateur

explore de manière interactive un cube de données pour obtenir des résultats intéressants

pour l’aide à la décision. La démarche exploratoire de l’OLAP suppose une expertise

suffisante de l’utilisateur qui lui permettra de découvrir des informations pertinentes au

regard de ses besoins d’analyse. D’après [Sar00], une analyse pilotée par la découverte

(Discovery driven analysis) démarre typiquement au niveau le plus haut des hiérarchies

de dimensions du cube. Puis, la navigation dans le cube se fait en appliquant une séquence

d’opérations de Drill-down (forage vers le bas), Roll-up (agrégation), Slice (projection), et

Dice (sélection).

- 46 -

4.2. Principe général

L’utilisateur soumet une première requête à l’entrepôt en selectionnant des mesures,

un ensemble de dimensions avec le niveau de granularité souhaité avec des contraintes

de filtrage. Puis il affine sa requête intéractivement en ajoutant ou en supprimant des

niveaux de hiérarchie (roll-up et drill-down), en ajoutant ou modifiant des conditions de

filtrage (slice) ou enfin en déplaçant des colonnes d’un axe à l’autre (dice). A partir du

plus haut niveau de la hiérarchie, le décideur observe un niveau plus bas d’une hiérarchie

en regardant les valeurs agrégées et en identifiant visuellement des valeurs intéressantes.

Si une exploration ne donne pas de résultats intéressants, le décideur remonte au niveau

le plus haut des hiérarchies des dimensions du cube et continue son analyse dans une

autre direction, en allant observer d’autres dimensions. Le but de ces manipulations est

de pouvoir découvrir des aspects insoupçonnables dans la grande masse de données de

l’entrepôt permettant ainsi l’affinement de l’analyse exploratoire du décideur.

Toutefois, dans un processus décisionnel, un utilisateur peut vouloir anticiper la réali-

sation d’évènements futurs. Malheureusement, la technologie OLAP offre des possibilités

pour visualiser des faits décrits par des indicateurs et des axes d’analyse, mais ne permet

pas de décrire l’ordre d’importance ou les relations possibles entre ces faits. L’OLAP ne

permet pas non plus de classifier ou de regrouper les faits selon un ordre de proximité

sémantique et ne dispose pas non plus de moyens pour expliquer les associations ou les im-

plications entre ces faits. De ce constat, sont nés des travaux combinant la fouille de données

avec l’OLAP afin de renforcer le processus d’aide à la décision, notamment en vue d’étendre

les capacités de l’OLAP vers l’explication ou la prédiction [SAM98, CRST06, Mes06]. Ce-

pendant, ces travaux ne se sont peu ou pas du tout intéressés à impliquer l’utilisateur dans

ce processus.

Par conséquent, pour une meilleure prise en compte de l’utilisateur dans le système

décisionnel, nous soulignons l’intérêt de guider l’utilisateur vers les faits les plus intéressants

du cube ou de l’aider à découvrir de nouveaux axes d’analyse non prévus initialement par

le schéma de l’entrepôt. Nous avons pensé alors que le couplage de la fouille de données

avec la technologie OLAP pouvait permettre d’assister l’utilisateur dans l’extraction de

nouvelles connaissances à partir de l’entrepôt en lui proposant des pistes d’analyse non

explorées. Il s’agit par exemple d’appliquer une méthode de fouille sur une partie de

l’entrepôt sélectionnée par l’utilisateur, en extraire des connaissances pour enfin les ré-

injecter dans l’entrepôt sous une forme facilement exploitable par l’utilisateur. Ce dernier

pourra ainsi appliquer des opérateurs OLAP sur l’entrepôt enrichi.

Pour aider l’utilisateur dans son processus d’exploration et de découverte, nous lui

proposons un cadre de structuration-OLAP fondé à la fois sur la philosophie OLAP et sur la

fouille de données dans le but de lui recommander de nouveaux axes d’analyse. Ces derniers

lui ouvrent de nouvelles perspectives d’analyse en termes d’exploration et de navigation

par la biais de requêtes OLAP. Pour atteindre cet objectif, notre approche s’appuie sur

- 47 -

Recommandation de niveaux de hiérarchies dans une dimension

le concept d’évolution de schéma. Plus précisément, notre approche se positionne dans le

courant des travaux qui proposent des opérateurs permettant de faire évoluer la structure

hiérarchique d’une dimension. Toutefois, notre originalité réside dans l’utilisation de la

fouille de données pour réaliser cette évolution. En effet, en ayant recours à la méthode

d’apprentissage non supervisé des k-means qui permet de découvrir de nouvelles structures

“naturelles” ; ces dernières peuvent être exploitées pour la génération d’un nouveau niveau

d’analyse dans une hiérarchie de dimension.

4.3 RoK : un opérateur d’agrégation basé sur les k-means

4.3.1 Idée générale

La démarche classique de l’OLAP commence par la sélection des mesures et des axes

d’analyse qui sont susceptibles de répondre au besoin d’analyse de l’utilisateur. Une fois

que le cube de données associé à ce besoin est construit, l’utilisateur va explorer ce cube

pour tenter de déceler rapidement des similarités entre les faits selon les axes qu’il étu-

die. Ce sont les différents niveaux de granularité dans les hiérarchies de dimensions qui

permettent de détecter et d’apprécier ces similarités. De son côté, la fouille de données

propose des méthodes de classification automatique pour regrouper les individus (au sein

d’une population) possédant des caractéristiques similaires (deux individus sont considérés

comme similaires lorsque les valeurs des variables qui les décrivent sont proches). De ce

point de vue, notre idée est alors de combiner l’analyse en ligne avec la fouille de don-

nées pour créer un nouvel opérateur d’agrégation capable de créer un nouveau niveau de

hiérarchie, structurellement au sens de l’OLAP mais sémantiquement plus riche.

Nous considérons dans ce travail les liens d’agrégation, au sein d’une hiérarchie d’une

dimension, représentés par les hiérarchies classiques, qualifiées de hiérarchies symétriques

strictes. Dans ce cas, notre opérateur doit pouvoir regrouper les instances du niveau in-

férieur nivinf en un ensemble de classes formant une partition. Chaque classe obtenue

sera ensuite considérée comme une modalité (valeur) du nouveau niveau de hiérarchie à

créer nivsup. Ainsi, l’association entre chaque individu de nivinf et leur classe d’affectation

constituera le lien d’agrégation entre le niveau d’analyse source nivinf et le niveau d’ana-

lyse cible nivsup. Par conséquent, nous avons choisi d’utiliser la méthode des k-means qui,

en plus de satisfaire la contrainte structurelle des hiérarchies strictes de l’OLAP, permet

de regrouper les instances selon un lien sémantique défini par l’utilisateur. Par exemple,

la hiérarchie (ville → département) est conforme au découpage départemental en France.

Cette hiérarchie peut être utilisée dans tous les entrepôts souhaitant faire des agréga-

tions de ville vers le département au sens du découpage départemental. Cependant, lors

des analyses OLAP, d’autres hiérarchies possibles de ville peuvent intéresser un utilisa-

- 48 -

4.3. RoK : un opérateur d’agrégation basé sur les k-means

teur pour l’aider dans ses prises de décision. Il peut par exemple vouloir regrouper les

instances de ville par superficie, nombre d’habitants et/ou par le nombre de naissances,

etc. Bien évidemment, le choix d’une hiérarchie de ville à construire dépend des objectifs

d’analyse de l’utilisateur. A titre d’exemple, les villes Paris, Lyon et Marseille qui appar-

tiennent à des départements différents peuvent se retrouver dans la même classe (Grande

ville) et donc, former un même agrégat selon un regroupement des villes par superficie.

Le nouveau niveau de hiérarchie serait “Groupe de villes” avec les instances Grande ville,

Moyenne ville et Petite ville. Si l’utilisateur accepte ce nouvel axe d’analyse, ce dernier

peut être physiquement créé permettant ainsi à l’utilisateur de faire des analyses OLAP

plus élaborées sur la hiérarchie ville → Groupe de villes. Pour cela, nous avons défini un

nouvel opérateur d’agrégation RoK (Roll-up with K-means) qui permet de faire évoluer la

structure hiérarchique d’une dimension en utilisant la méthode des k-means.

L’approche de recommandation de requêtes que nous proposons présente plusieurs

avantages. Elle est centrée utilisateur, dynamique, et permet de créer plusieurs niveaux

de hiérarchies dans une même dimension, sémantiquement plus riche que les hiérarchies

existantes.

4.3.2 La méthode des k-means

La méthode des k-means est un algorithme de classification automatique qui procède

par réallocation dynamique [For65, Mac67]. On l’appelle aussi la méthode des centres

mobiles. En effet, il s’agit d’un algorithme itératif qui partitionne une population X en

k classes les plus homogènes possibles où chaque classe est modélisée par son barycentre

(c’est-à-dire la moyenne arithmétique de tous les individus affectés à la classe).

Pour répartir la population X dans une partition à k classes, l’algoritme des k-means

peut être résumé comme suit :

1) Prendre aléatoirement k individus comme centres initiaux ;

2) Affecter chaque individu xi au centre Cj qui lui est le plus proche (au sens de la

distance euclidienne) ;

3) Recalculer les coordonnées des k centres ;

4) Réitérer (2) et (3) tant que les centres bougent ;

La qualité de la classification peut être évaluée par la dispersion totale des individus à

l’intérieur des classes obtenues. Cette dispersion est faible lorsque les individus d’une classe

sont très proches de leur centre. On parle alors d’inertie intra-classes. Par conséquent, la

meilleure partition de X en k classes est la partition qui minimise cette dispersion.

Nous avons choisi la méthode des k-means parmi toutes les méthodes de classification

car nous pensons que c’est la méthode la mieux adaptée aux exigences majeures de l’analyse

- 49 -

Recommandation de niveaux de hiérarchies dans une dimension

en ligne. D’abord pour sa complexité algorithmique qui est faible et linéaire, ensuite pour

le type des classes fournies par la méthode (une partition de la population à classifier). Par

ailleurs, la méthode des k-means présente d’autres avantages qui peuvent être exploités

dans le cadre de nos travaux. C’est une méthode incrémentale facilitant ainsi la mise à jour

des classes obtenues lors du rafraichissement de l’entrepôt. De plus, il n’est pas nécessaire

de charger toutes les données en mémoire pour le calcul ; ce qui est non négligeable pour

le passage à l’échelle. C’est donc une méthode qui est très adaptée pour le traitement des

grandes bases de données et à fortiori lorsqu’il s’agit des entrepôts de données.

4.3.3 Exemple illustratif

Nous utilisons tout au long de ce chapitre l’entrepôt de données vente (Figure 4.1) qui

comporte deux mesures : le revenu des ventes (revenudesventes) et la quantité vendue

(qtevendue). Ces mesures peuvent être étudiées selon trois dimensions : Temps, Produit

et Région. La hiérarchie de la dimension Temps possède quatre niveaux semaine, mois,

trimestre et annee. La hiérarchie de la dimension Région possède trois niveaux : ma-

gasin, ville et pays. De même, la dimension Produit est hiérarchisée selon trois niveaux :

produit, categorie (catégorie de produits) et famille (famille de produits).

Figure 4.1 – Schéma de l’entrepôt de données vente.

Lorsqu’un utilisateur applique une requête OLAP sur l’entrepôt de données, il sélec-

tionne les niveaux d’analyse qui sont susceptibles d’expliquer les faits qu’il veut observer.

Cependant, il n’existe pas d’outils pour guider l’utilisateur vers de nouvelles explorations

- 50 -

4.3. RoK : un opérateur d’agrégation basé sur les k-means

non prédéfinies par le modèle de l’entrepôt ni pour approfondir l’analyse vers la structu-

ration, l’explication et la prédiction. Nous nous intéressons plus particulièrement ici à la

structuration de données en vue de créer de nouveaux axes d’analyse.

Par conséquent, chaque nouveau niveau d’analyse que l’opérateur RoK crée, doit ré-

pondre à un besoin d’analyse précis de l’utilisateur. C’est pour cette raison que nous

proposons deux solutions pour le choix des descripteurs sur lesquels l’opérateur Rok va

appliquer la méthode des k-means en vue de l’évolution de schéma de l’entrepôt.

4.3.4 Scenarii d’analyse

1. Utilisation des descripteurs de dimension. Supposons que l’objectif d’analyse

de l’utilisateur soit de savoir s’il faut ouvrir (ou fermer) des points de ventes dans certaines

zones. Pour trouver une réponse à cette question, il va essayer d’étudier les revenus des

ventes à travers la dimension Région dont la hiérarchie actuelle est organisée comme suit :

magasin → ville → pays → all

Pour une analyse plus ciblée, l’utilisateur peut alors ressentir le besoin d’ajouter un

nouveau niveau d’analyse groupe_ville qui doit regrouper les villes selon la densité de

leur population (Figure 4.2).

Figure 4.2 – Création du niveau groupe_ville à partir du niveau ville

Dans ce cas, il serait intéressant de regrouper les instances du niveau ville selon l’attri-

but nombre d’habitants (nombrehabitants), pour une classification en petite, moyenne et

grande ville par exemple (Table 4.1). A la fin de la classification, l’opérateur RoK, basé sur

la méthode des k-means, va créer le niveau de hiérarchie groupe de villes (groupe_ville)

au dessus du niveau ville (Table 4.2).

Dans le cas où l’utilisateur peut vouloir regrouper les villes en fonction à la fois de leur

nombre d’habitants et de leur superficie, la méthode des k-means est alors appliquée sur les

données du niveau de hiérarchie ville en choisissant les variables (attributs) nombreha-

bitants et superficie. Dans ce cas, un nouveau niveau de hiérarchie Typologie_ville

peut alors être créé au dessus du niveau ville (Figure 4.3).

- 51 -

Recommandation de niveaux de hiérarchies dans une dimension

magasin ville nombrehabitants classe
M1 Grenole 400 000 1
M2 Lyon 1 200 000 2
M3 Amiens 160 000 3
M4 Nantes 500 000 1
M5 Lille 1 000 000 2
M6 Saint-Pierre 60 000 3
M7 Chambéry 100 000 3
M8 Strasbourg 390 000 1
M9 Marseille 1 400 000 2
M10 Calais 105 000 3
M11 Rouen 380 000 1

Table 4.1 – Application des k-means sur le niveau ville (attribut nombrehabitants)
de la dimension Région

classe centre intervalle groupe_ville
1 417 000 [380 000, 500 000] moyenne
2 1 200 000 [1000 000, 1 400 000] grande
3 106 000 [60 000, 160 000] petite

Table 4.2 – Création du niveau d’analyse groupe_ville dans la dimension Région

2. Utilisation des mesures de la table des faits. Cette deuxième proposition permet

de répondre à un besoin d’analyse de tendances. Supposons par exemple que, pour trouver

la politique commerciale la plus adaptée à chaque produit, l’utilisateur veuille connaître le

comportement d’achat des clients. Pour cela, il désire créer un nouveau niveau d’analyse

qui regroupe les produits en fonction du chiffre d’affaire qu’ils rapportent. Pour satis-

faire ce besoin de l’utilisateur, l’opérateur RoK va agréger la mesure revenudesventes

sur le niveau d’analyse produit. La méthode des k-means sera ensuite exécutée sur le

résultat obtenu. A l’issue de cette classification, l’opérateur va créer le niveau d’analyse

groupe_produit au dessus du niveau d’analyse produit (Figure 4.4).

Figure 4.3 – Création du niveau typologie_ville selon nombrehabitants et super-
ficie à partir du niveau ville

- 52 -

4.4. Formalisation

Figure 4.4 – Entrepôt de données vente après ajout de deux niveaux d’analyse
groupe_ville et groupe_produit

4.4 Formalisation

4.4.1 Rappels

Nous rappelons ici brièvement les principaux concepts des entrepôts de données (nous

utilisons ici les notations qui ont été proposées par Hurtado et al. [HMV99a]).

Définition 4.1 Entrepôt de données

Un entrepôt de données est un couple µ = (δ, ϕ) où δ est un ensemble de dimensions et ϕ

est un ensemble de faits.

Définition 4.2 Dimension

Le schéma d’une dimension est un couple D = (L, �) où L est un ensemble fini de

niveaux de hiérarchie et � est une relation binaire transitive et reflexive sur L traduisant

le lien hiérarchique entre les éléments de L. Cette relation possède au moins deux niveaux

spécifiques :

– lbottom : représente l’unique niveau le plus bas de la relation �

– all : représente le niveau le plus haut de la relation �.

L = {lbottom, ..., l, ..., all | ∀ l, lbottom � l � all}

- 53 -

Recommandation de niveaux de hiérarchies dans une dimension

Chaque niveau l ∈ L possède un ensemble d’instances qui prend ses valeurs dans un

domaine dom(l) ; dom(all) = {all}). Pour toute paire de niveaux (l, l′) ∈ L telle que l � l′,

il existe une fonction de correspondance f qui associe chaque instance du niveau l à une

instance du niveau l′ : f l′

l : dom(l) −→ dom(l′).

Exemple 4.1

Considérons la dimension Region de la Figure 4.1. Nous avons :

LRégion = {magasin, ville, pays, all | magasin � ville � pays � all}

Pour la paire de niveaux (ville, pays), nous avons dom(ville) = {Paris, Lyon, Berlin},

dom(pays) = {France, Allemagne} ainsi que la fonction fpays
ville définie par :

fpays
ville = {(Paris; France), (Lyon; France), (Berlin; Allemagne)}

Définition 4.3 Fait

Le schéma d’un fait est un couple F = (Lgroup, M) où Lgroup = lD1
∪ .. ∪ lDq est la réunion

de q niveaux d’analyse appartenant respectivement à q dimensions différentes et M est un

niveau spécifique qu’on appelle mesure. Le domaine dom(M) est un ensemble sur lequel,

des opérations d’agrégation sont possibles (somme, moyenne, ...). Une instance x du fait

F est donc une mesure m ∈ dom(M) décri sur q niveaux :

F : dom(lD1
)X...Xdom(lDq) −→ dom(M)

x(lD1
, ..., lDq) 7−→ m

Exemple 4.2

Pour la table de fait vente de la Figure 4.1, nous avons

vente = ((semaine ∪ produit ∪ magasin), qtevendue)

Le tableau 4.3 présente cinq instances du fait vente.

semaine produit magasin qtevendue
1 p3 m1 10
1 p4 m2 2
2 p1 m2 5
2 p2 m3 7
3 p2 m2 4

Table 4.3 – Instances de la table de fait vente.

Définition 4.4 Cube de données

L’algèbre mutidimensionnelle fournit un opérateur Cube qui peut être défini comme suit :

- 54 -

4.4. Formalisation

Soient une table de fait F = (Lgroup = {l1 ∈ D1 ∪ ... ∪ lp ∈ Dp} , M) et un ensemble

de niveaux d’analyse GL =
{

l′1 ∈ D1, ..., l′p ∈ Dp | li � l′i ∀i = 1..p
}

. L’opérateur d’agré-

gation CUBE(F, GL) fournit une nouvelle table de faits F ′ = (GL, M ′) où M ′ est le

résultat de l’agrégation de la mesure M du groupe de niveau Lgroup vers le groupe de

niveau GL.

4.4.2 Cadre formel de l’approche

4.4.2.1 Ajout d’un nouveau niveau d’analyse

Pour générer un nouveau niveau de hiérarchie dans une dimension, nous utilisons l’opé-

rateur Generalize [HMV99a] dont la définition formelle est donnée ci-après.

Définition 4.5 Opérateur Generalize

Considérons une dimension D = (L = {lbottom, ..., l, ..., all} , �), deux niveaux hiérar-

chiques l ∈ L et lnew /∈ L, et une fonction f lnew

l qui associe chaque instance de l à

une instance de lnew. Generalize(D, l, lnew, f lnew

l) = D′ = (L′, �′) où L′ = L ∪ {lnew} et

�′=� ∪ {(l → lnew), (lnew → All)} conformément à la fonction de correspondance f lnew

l .

Exemple 4.3

Considérons la dimension Région de la Figure 4.1 et la fonction suivante :

fcontinent
pays = {(France, Europe), (Espagne, Europe), ..., (Canada, Amerique), ..., (Chine, Asie), ...}.

Generalize(Région, pays, continent, fcontinent
pays) ajoute un nouveau niveau continent

dans la hiérarchie de la dimension Région et fournit la nouvelle structure hiérarchique

suivante : magasin → ville → pays → continent

L’originalité de notre approche réside dans la construction de la fonction de correspondance

f lnew

l en utilisant l’opérateur RoK.

Définition 4.6 L’opérateur RoK

Soient k un nombre entier strictement positif, X = {x1, x2, ..., xn} une population de

n individus et C = {C1, ..., Ck} un ensemble de k classes. L’opérateur RoK(X, k) cal-

cule (en utilisant l’algorithme des k-means décrit dans la section 4.3.2) l’ensemble C =

{c1, ..., ck | ∀i = 1..k, ci = barycentre(Ci)} et retourne la fonction de correspondance f c
x

telle que : f c
x = {(xi → Cj) | ∀i = 1..n et ∀m = 1..k, distance(xi, cj) ≤ distance(xi, cm)}

Exemple 4.4

– X = {x1 = 2, x2 = 4, x3 = 6, x4 = 20, x5 = 26}

– C = {C1, C2}

- 55 -

Recommandation de niveaux de hiérarchies dans une dimension

RoK (X, 2) retourne l’ensemble C = {c1 = 4, c2 = 23} ainsi que l’application :

f c
x = {(x1 → C1), (x2 → C1), (x3 → C1), (x4 → C2), (x5 → C2)}

4.4.3 Algorithme de génération de niveau de hiérarchie

Paramètres en entrée :

– une dimension D = (L, �),

– un niveau d’analyse l ∈ L,

– un nouveau niveau d’analyse lnew /∈ L,

– un nombre entier k ≥ 2 qui va être le nombre de modalités de lnew,

– une variable dataSource qui peut prendre deux valeurs : ‘F’ (pour fait) ou ‘D’ (pour

dimension).

1) Etape 1 : Construction de la population d’apprentissage Xl

Cette première étape a pour objectif de constituer une population Xl à partir des

instances du niveau d’analyse l. La population Xl sera décrite directement par les at-

tributs de l si la valeur du paramètre dataSource est égale à ‘D’. Dans le cas contraire

(dataSource est égale à ‘F’), Xl sera construite en exécutant l’opération CUBE(F, l).

Exemple. Supposons que l’on désire créer un nouveau niveau groupe_ville au

dessus du niveau d’analyse ville. Si le paramètre dataSource est égal à ‘F’, l’algo-

rithme exécute l’opération CUBE(vente, ville). Nous obtenons ainsi la population

décrite par le tableau 4.4. Dans le cas contraire, les villes seront décrites par leurs

descripteurs dans l’entrepôt (Table 4.5).

ville revenudesventes qtevendue
Paris 10000 400
Chambéry 240 20
Lyon 120000 300
Saint-Etienne 1200 50

Table 4.4 – Niveau d’analyse ville décrit par les mesures.

ville superficie nombrehabitants
Paris 105 12 000
Chambéry 6 100
Lyon 60 6 000
Saint-Etienne 8 180

Table 4.5 – Niveau d’analyse ville décrit par ses propres descripteurs.

2) Etape 2 : Classification

- 56 -

4.5. Implémentation et Expérimentation

Durant cette étape, l’algorithme applique l’opérateur RoK sur la population d’ap-

prentissage Xl qui a été créée durant l’étape précédente. Si, à titre d’exemple, le pa-

ramètre k est égale à 2, l’exécution de l’opérateur RoK sur le tableau 4.5 nous donne

l’ensemble C = {C1(82.5, 9000), C2(7, 140)} ainsi que la fonction de correspondance :

fgroupe_ville
ville = {(Paris, C1), (Chambery, C2), (Lyon, C1), (SaintEtienne, C2)}

3) Etape 3 : Création du nouveau niveau d’analyse

Cette étape consiste à matérialiser le nouveau niveau d’analyse lnew au cœur du

schéma de l’entrepôt de données. Pour ce faire, notre algorithme utilise l’opérateur

Generalize sur la dimension D, à partir du niveau l et en utilisant la fonction de

correspondance f lnew

l qui a été générée durant l’étape précédente de l’algorithme. En

reprenant les exemples que l’on a pris dans les étapes 1 et 2, la création du niveau

d’analyse groupe de villes consistera à exécuter l’opération :

Generalize(Région, ville, groupe_ville, fgroupe_ville
ville)

4.5 Implémentation et Expérimentation

4.5.1 Environnement technique

L’algorithme que nous venons de présenter a été intégré au sein du SGBD Oracle

10g [RB07]. Ainsi, nous avons programmé l’algorithme des k-prototypes avec le langage

PL/SQL du SGBD Oracle 10g. La méthode des k-prototypes est une variante des k-means

permettant de traiter simultanément des descripteurs numériques et catégoriels [Hua97].

Le choix d’intégrer la méthode des k-means à l’intérieur du SGBD Oracle est motivé par

les performances de la fouille en ligne appliquée sur les données de l’entrepôt qui sont

volumineuses (cf. Chapitre 5).

4.5.2 Scenarii de test

Nos expériences et tests ont été effectués en utilisant l’entrepôt de données Emode

qui sert de base de démonstration de l’outil Business Object. Nous avons normalisé le

schéma de cet entrepôt pour qu’il soit identique au schéma de la Figure 4.1. Sa table des

faits vente contient 89200 enregistrements et la table de dimension produit contient 663

enregistrements. Le niveau de granularité le plus fin de la dimension produit contient 211

articles regroupés sur 34 catégories de produits et sur 12 lignes de produits. Notre objectif

principal a été d’apprécier la pertinence des résultats de l’opérateur RoK sur des données

réelles. Ainsi, nous avons prévu les deux scenarii de tests suivants :

1) Créer un axe d’analyse fourchette de prix qui classifie les articles selon leur prix.

- 57 -

Recommandation de niveaux de hiérarchies dans une dimension

2) Créer un axe d’analyse groupe d’articles qui regroupe les articles selon la mesure

revenu des ventes (revenudesventes) de la table de fait .

La Figure 4.5 illustre les résultats de ces deux scenarii de test.

Produit Prix Ventes C1 C2

Aigue Navy 279 523 3 1

Aladin 111 61 1 1

Astro V1 185 168 2 1

Auteuil Pan 129 180 1 1

Bandeau

coquillage
162 3 2 1

Bermuda

Eiffel
119 2124 1 1

Bracelet en

strass
129 26424 1 2

Cardigan

Eiffel
170 110340 2 3

Cardigan

Africain
231 5 2 1

Ceinture

Alaska
299 719 3 1

Ceinture

avec boucles
110 40236 1 2

… … … … …

Classe C2 Intervalle Description

1 [1 - 9099] 189 articles

2 [9132 - 41470] 17 articles

3 [83780 - 194974] 4 articles

4 [306537-306537] 1 article

Niveau Produit

Scénario 1. Niveau d’analyse

« Fourchette de prix »

Scénario 2. Niveau d’analyse

« Nombre d’articles vendus »

Classe C1 Intervalle Prix moyen

1 [34,3 - 146] 110

2 [145 – 238,8] 185

3 [255,5 – 418,6] 315

Figure 4.5 – Résultats des k-means selon les deux scenarii.

4.5.3 Discussion

Les résultats que nous avons obtenus mettent en évidence les points suivants :

– L’axe d’analyse créé avec le scénario numéro 1 permet d’étudier efficacement l’in-

fluence des prix sur les ventes. L’utilisation de ce nouvel axe dans l’analyse montre

une corrélation assez forte entre le niveau des ventes et le prix des produits (Figure

4.6).

– L’axe d’analyse créé avec le scénario numéro 2 permet de voir les articles de produits

qui se vendent bien et ceux qui se vendent moins bien (Figure 4.6).

– Nous avons remarqué aussi que la valeur des mesures pour les individus qui ont

été classifiés différemment par les deux scenarii sont assez atypiques. De ce point

de vue, nous pouvons dire que notre approche permet d’identifier les individus à

comportement atypique. Dans ce cas, il est intéressant d’approfondir l’analyse pour

- 58 -

4.6. Conclusion

tenter d’expliquer les individus atypiques.

100000

0

200000

300000

400000

500000

600000

700000

[145-238,8] [255,5-418,6][34,3-146]

Fourchette de prix

Scénario 1

100000

0

200000

300000

400000

500000

600000

700000

Classe 1 :

189 articles

Classe 2 :

17 articles

Classe 3 :

4 articles

Quantité d’articles vendus

Scénario 2

Classe 4 :

1 article

Chiffre d’affaire Chiffre d’affaire

Figure 4.6 – Cubes de données générés avec les deux nouveaux niveaux d’analyse.

4.6 Conclusion

La technologie entrepôts-OLAP est apparue comme une technologie clef pour les entre-

prises désirant améliorer l’analyse de leurs données et leur système d’aide à la décision. En

utilisant les applications décisionnelles, un décideur peut découvrir à partir de l’entrepôt,

par le biais de l’analyse OLAP, les tendances générales significatives d’une activité ciblée

de l’entreprise. Toutefois, l’analyse OLAP est très limitée puisqu’elle ne permet pas de

découvrir de nouvelles structures, d’expliquer un phénomène ou de prédire de nouvelles

tendances. C’est dans ce contexte que nous nous sommes intéresée à renforcer l’analyse en

ligne en la combinant avec les techniques de fouille de données. Nous pensons alors que

l’extraction de connaissances à partir des données entreposées peut aider l’utilisateur à

découvrir de nouveaux regroupements inattendus dans la masse de données de l’entrepôt.

En suivant notre intuition concernant l’intérêt de combiner la fouille de données avec l’ana-

lyse OLAP, nous avons développé des travaux originaux pour assister l’utilisateur dans son

processus d’exploration et de navigation. Ces travaux consistent en la recommandation de

nouveaux niveaux de hiérachies dans une dimension permettant à l’utilisateur d’écrire de

- 59 -

Recommandation de niveaux de hiérarchies dans une dimension

nouvelles requêtes décisionnelles.

Classiquement, pour anticiper l’écriture de requêtes décisionnelles selon l’usage des

utilisateurs, la technique d’exploitation des requêtes déjà posées par ces derniers (fichier

log de requêtes) est très adaptée. En revanche, pour recommander de nouvelles requêtes

décisionnelles non prévues par l’entrepôt, l’élaboration de systèmes de recommandation

basés sur les connaissances extraites à partir du contenu de l’entrepôt serait plus approprié.

Dans ce contexte, nous soulignons l’intérêt de l’utilisation de la fouille de données qui

permet d’extraire, à partir de l’entrepôt, de nouveaux espaces d’analyse insoupsonnés. Une

telle approche apporte une sémantique plus riche aux nouveaux axes d’analyse découverts,

pouvant être créés et ajoutés dans l’entrepôt, permettant ainsi de générer des requêtes

décisionnelles pertinentes.

Nous avons présenté dans ce chapitre une approche visant à recommander à l’utilisateur

de nouveaux axes d’analyse basés sur la découverte de nouvelles structures naturelles grâce

aux principes d’une méthode de classification (K-means). Pour cela, nous avons défini un

nouvel opérateur d’agrégation RoK (Roll-up with K-means) qui permet d’extraire à partir

des données de l’entrepôt de nouvelles structures sémantiquement plus riches. En effet, en

appliquant la méthode des k-means sur un niveau de hiérarchie d’une dimension nivinf ,

un nouveau regroupement des instances de nivinf selon un ordre de proximité sémantique

peut être proposé à l’utilisateur. Le choix des variables de regroupement est basé soit sur

les propres descripteurs du niveau de hiérarchie choisi, soit sur les mesures de l’entrepôt

de données. Les classes obtenues assurent une vue concise et structurée des données et

des regroupements inattendus apparaissent. Le résultat de la classification sert à créer

un nouveau niveau de hiérarchie nivsup qui agrège les instances de nivinf , porteur d’une

nouvelle sémantique et pouvant être pertinent pour l’utilisateur. En effet, le nouveau niveau

de hiérarchie offre de nouveaux angles de vues sur les faits non prévus initialement par

l’entrepôt. Par conséquent, l’utilisateur peut poser de nouvelles requêtes décisionnelles sur

l’entrepôt enrichi.

Nous avons par ailleurs conçu et implémenté notre approche de manière intégrée dans

le SGBD Oracle pour les raisons suivantes. Tout d’abord, comme nous allons le voir et le

démontrer dans le Chapitre 5, la fouille de données en ligne permet de traiter de grandes

bases et/ou entrepôts de données sans limitation de taille avec des temps de traitement

très intéressants. Ensuite, l’opérateur Rok basé sur les k-means constitue au sein du SGBD

un nouvel opérateur d’agrégation sémantique. Les expériences et les tests que nous avons

menés attestent de l’intérêt de notre approche en fournissant des axes d’analyse pertinents.

Nous avons montré dans ce chapitre l’intérêt de combiner la fouille de données avec l’ana-

lyse multidimensionnelle pour la création de nouveaux axes d’analyse sémantiquement plus

riches.

Les perspectives concernant ce travail sont nombreuses. La principale évolution pos-

- 60 -

4.7. Publications

sible pour notre travail réside dans l’amélioration de l’automaticité de notre proposition.

En effet, lorsque l’entrepôt est mis à jour, il faut pouvoir étiqueter les nouvelles instances

avec les classes déjà créées. Dans ce cas, une piste intéressante serait d’étendre l’approche

que nous avons proposée à l’apprentissage supervisé (cf. Chapitre 5). On peut par exemple

construire des modèles de prédiction à partir des résultats de la classification. Ces modèles

peuvent être exploités pour identifier des règles d’analyse pouvant prédire la valeur des

nouvelles données et ainsi les classer. On peut également envisager d’étendre l’opérateur

Rok pour permettre de créer des axes d’analyse de tendance qui tiennent compte de l’évo-

lution des données dans le temps. Pour ce faire, nous proposons un “découpage horizontal”

de la table des faits sur une unité de temps choisi par l’utilisateur. On applique alors la

classification sur chaque sous-population de la table de faits et l’on fusionne les résultats

au sein d’un axe d’analyse unique.

Pour terminer, nous soulignons l’intérêt d’évaluer le système de recommandation que

nous proposons. Pour cela, il faut étudier la qualité des axes d’analyse obtenus par notre

système de recomandation. Cela revient à évaluer la qualité des classes obtenues par la

méthode des k-means. Autrement dit, est-ce que le nouveau regroupement des instances de

nivinf est un “bon” regroupement ? Dans le cadre de nos travaux sur la recommandation

de nouveaux niveaux de hiérarchie, un bon regroupement d’instances doit certainement

dépendre de l’utilisateur.

Nous citons deux approches de validation possibles. Dans la première approche, nous

supposons que l’utilisateur veuille regrouper par exemple les villes en 3 classes par la mé-

thode des k-means en choisissant les variables (attributs) superficie et nombre d’habitants.

L’utilisateur peut dans ce cas comparer le regroupement obtenu avec une classification

dont il dispose déjà. Dans la deuxième approche, l’utilisateur impose des contraintes. Par

exemple, deux instances doivent appartenir à la même classe (must-link) ou au contraire

deux instances ne doivent pas appartenir à une même classe (cannot-link). Dans ce cas,

nous pouvons utiliser le clustering contraint (Constrained clustering with k-means) afin de

prendre en compte les contraintes de l’utilisateur. Ces approches de validation peuvent

aider l’utilisateur à confirmer ou infirmer la création d’un nouveau niveau de hiérarchie

dans l’entrepôt.

4.7 Publications

La liste suivante présente nos publications relatives aux travaux que nous avons menés

sur la recommandation de nouveaux axes d’analyse pertinents en utilisant la méthode

d’apprentissage non supervisé, les k-means.

- 61 -

Recommandation de niveaux de hiérarchies dans une dimension

Conférences internationales

[1] F. Bentayeb, C. Favre, “RoK : Roll-Up with the K-means Clustering Method for

Recommending OLAP Queries”, 20th International Conference on Database and

Expert Systems Applications (DEXA 2009), 2009, Linz, Austria, Lecture Notes in

Computer Science, Vol. 5690, Springer, 501-515.

[2] F. Bentayeb, “K-means-based approach For OLAP dimension updates”, 10th In-

ternational Conference on Enterprise Information Systems (ICEIS 08), Barcelona,

Spain, 12-16 June 2008, 531-534.

Conférence nationale

[3] O. Rakotoarivelo, F. Bentayeb, “Evolution de schéma par classification automa-

tique pour les entrepôts de données”, 3èmes journées francophones sur les Entrepôts

de Données et l’Analyse en ligne (EDA 07), Poitiers, Juin 2007 ; Revue des Nouvelles

Technologies de l’Information, Vol. B-3, Cépaduès, 99-112.

Workshop national

[4] O. Rakotoarivelo, F. Bentayeb, “Evolution de schéma par classification automa-

tique pour les entrepôts de données”, 4ème atelier Fouille de Données Complexes

dans un Processus d’Extraction des Connaissances (FDC-EGC 07), Namur, Bel-

gique, Janvier 2007.

- 62 -

Chapitre 5

Fouille de données en ligne

L’évolution des bases de données aux entrepôts de données a permis le passage de

la gestion à l’analyse des données grâce à une première intégration de l’OLAP au sein

des SGBD. Pour étendre le volet analytique des SGBD, nous pensons que l’intégration

des techniques de fouille au sein de ces derniers apporterait une dimension analytique

sémantiquement plus riche, nécessaire à l’exploitation des données entreposées.

L’objectif de ce chapitre est tout d’abord de présenter et de discuter l’existant en ma-

tière d’intégation de tehniques de fouille de données au sein des SGBD. Nous motivons et

présentons ensuite notre démarche de fouille en ligne qui est conjointement liée à l’inté-

gration de l’analyse en ligne OLAP au sein des SGBD. Le challenge était alors d’étendre

les capacités analytiques des SGBD de l’OLAP vers une analyse structurante, explicative

et prédictive. Autrement dit, construire des opérateurs de fouille en ligne intégrés au sein

des SGBD. C’est dans ce contexte que nous avons initié les premiers travaux sur la fouille

en ligne puis développé une approche globale pour bénéficier des capacités des SGBD en

termes de préparation, chargement et de traitement des données sans limitation de taille ;

ce qui est non négligeable lorsque les méthodes de fouille sont appliquées sur les entre-

pôts de données. L’utilisateur aura donc a sa disposition un système décisionnel capable

de lui fournir aussi bien des analyses exploratoire et navigationnelle de l’OLAP, que des

analyses structurante, explicative et prédictive grâce aux techniques de fouille. De plus,

l’application des techniques de fouille sur les cubes peut produire des résultats inattendus,

potentiellement intéressants pour l’utilisateur.

Chacune des approches de fouille de données en ligne présentée dans ce chapitre a fait

l’objet d’un travail de master, à l’exception de la première approche basée sur les vues

relationnelles.

- 63 -

Fouille de données en ligne

5.1 Motivation

Les entrepôts de données sont des bases de données dédiées à l’analyse pour l’aide à

la prise de décision. Les modèles en étoile structurent les données entreposées de manière

multidimensionnelle et permettent dans un premier temps de produire des cubes de don-

nées adaptés à l’analyse. Dans un second temps, c’est à l’utilisateur de naviguer, explorer

et analyser les données d’un cube afin d’en extraire des informations pertinentes. Ceci

permet à l’utilisateur d’anticiper, intuitivement, la réalisation d’événements futurs.

Or, comme nous l’avons annoncé dans l’introduction générale (cf. Chapitre 1), l’analyse

OLAP qui est une analyse exploratoire et navigationnelle est insuffisante pour produire

des analyses plus élaborées telles que des analyses descriptives et/ou explicatives et/ou

prédictives. Si bien que plusieurs travaux se sont intéressés à la combinaison des tech-

niques de fouille de données avec l’analyse en ligne afin d’étendre les capacités analytiques

de l’OLAP [SAM98, CRST06, MRBB04, Mes06, MRMB07]. La majorité de ces travaux

se situent dans l’approche multidimensionnelle des entrepôts de données et de l’OLAP

(MOLAP - Multidimensional OLAP) dans laquelle les opérateurs OLAP et les techniques

de fouille appliqués opèrent en mémoire. Cela pose donc le problème de la capacité des

systèmes proposés selon l’approche MOLAP à gérer de gros volumes de données puis à

les traiter avec des temps acceptables pour l’utilisateur. Par ailleurs, dans la réalité les

entrepôts de données sont stockés sous forme de bases de données volumineuses, souvent

au sein de SGBD relationnels selon l’approche ROLAP (Relational OLAP).

Notre objectif dans ce chapitre est de proposer un environnement décisionnel dans

lequel peuvent co-exister à la fois l’OLAP et la fouille en ligne pour assister et aider l’utili-

sateur dans ses choix de scénarios d’analyse. Il s’agit surtout de proposer à l’utilisateur de

nouveaux scénarios d’analyse plus élaborés et sémantiquement plus riches en appliquant

directement les techniques de fouille sur les données entreposées ou en combinant la fouille

avec l’OLAP. Les méthodes d’apprentissage non supervisé peuvent aider par exemple à

rechercher des structures naturelles dans les données (cf. Chapitre 4) alors que les arbres

de décision peuvent être utilisés pour la prédiction. Par ailleurs, l’utilisateur qui interagit

de façon interactive avec le système, a besoin d’un temps de réponse quasi-instantané. La

solution que nous proposons consiste alors à intégrer les techniques de fouille au sein des

SGBD. Notre choix s’est donc porté naturellement vers l’approche ROLAP (Relational

OLAP) du fait de la capacité des SGBD de traiter des bases de données sans limitation

de taille avec des temps de traitement acceptables.

- 64 -

5.2. Intégration des techniques de fouille dans les SGBD

5.2 Intégration des techniques de fouille dans les SGBD

La fouille de données (data mining) est une discipline qui a largement fait ses preuves

depuis le début des années 90. Elle emploie des méthodes d’apprentissage afin d’induire

des modèles de connaissances exprimés dans des formalismes valides et compréhensibles.

Aujourd’hui, on peut considérer la fouille de données comme une nécessité imposée par

le besoin des entreprises de valoriser leurs données contenues dans les bases de données

gérées par les SGBD. Pendant longtemps, le processus de fouille de données était dissocié

des SGBD. Le SGBD n’était considéré dans ce cas que comme un système de stockage

auquel la fouille de donnée accédait via des API (“Application Programming Interface”).

Or, avec l’avènement des entrepôts de données et de la technologie OLAP, les SGBD se sont

dotés d’outils exploratoires et navigationnels pour l’analyse en ligne. De la même manière

que l’analyse OLAP fut intégrée au sein des SGBD, les éditeurs de logiciels ont tenté

d’intégrer les méthodes de fouille au sein de leur SGBD. Dans le même temps, des travaux

de recherche dans le domaine ont vu également le jour. L’intérêt porté à l’intégration des

méthodes de fouille au sein des SGBD peut s’expliquer pour les raisons suivantes.

Les algorithmes traditionnels de fouille de données s’appliquent sur des tableaux at-

tributs/valeurs [ZR00]. De ce fait, lorsque la volumétrie des bases traitées est impor-

tante, les algorithmes classiques de fouille se heurtent au problème de la limitation de

la taille de la mémoire centrale dans laquelle les données sont traitées. La “scalabilité”

ou le passage à l’échelle (capacité de maintenir des performances malgré un accroisse-

ment du volume de données), peut alors être assurée en optimisant soit les algorithmes

[AMSea96, MAR96, GRG98, GRG00], soit l’accès aux données [RMZ02, DS99]. Une autre

issue au problème consiste à réduire la volumétrie des données à traiter. Pour cela, une

phase de prétraitement est généralement appliquée sur les données : l’échantillonnage

[Toi96, CR00] ou la sélection d’attributs [LM98].

Dans ce contexte, l’intégration des méthodes de fouille au sein des SGBD constitue

une solution évidente pour pallier le problème de limitation de la taille de la mémoire. Il

s’agit d’intégrer les méthodes de fouille de données au cœur des SGBD [Cha98]. Ainsi, le

volume de données traitées n’est plus limité par la taille de la mémoire. Plusieurs travaux

ont étudié ce problème. Ils portent sur des extensions du langage SQL, pour la création de

nouveaux opérateurs [MPC96, STA98, GS02] et le développement de nouveaux langages

[HFW+96, IV99, WZL03]. Dans le même temps, quelques éditeurs de logiciels ont intégré

certaines méthodes de fouille de données au sein de leur SGBD [IBM01, Ora01, STY01],

grâce à des extensions du langage SQL et à l’utilisation d’API.

Contrairement aux solutions citées ci-dessus et dans le but de bénéficier des avantages

certains des SGBD, nous avons voulu orienté nos travaux vers une intégration totale des

méthodes de type “arbres de décision” dans les SGBD en utilisant uniquement les outils

- 65 -

Fouille de données en ligne

offerts par ces derniers (tables, vues, ...). Pour cela, il était nécessaire d’adapter les al-

gorithmes de fouille de données à l’environnement des SGBD. Une fois les méthodes de

fouille intégrées au sein des SGBD, la fouille dans de gros volumes de données peut être

appliquée. Nous appelons cela la fouille en ligne. Notre motivation de rapprocher la fouille

de données et les SGBD peut s’expliquer pour les raisons suivantes.

– Les méthodes de fouille de données nécessitent des données consolidées, nettoyées et

préparées dans un format approprié pour l’analyse. Cela conïcide exactement avec

les différentes étapes nécessaires à la construction d’une base de données.

– Les algorithmes de fouille opèrent en mémoire vive, ce qui limite la taille des bases

à traiter. Les SGBD quant à eux sont conçus pour supporter de gros volumes de

données sans limitation de taille.

– Plusieurs algorithmes de fouille, tels que les arbres de décison, calculent des fré-

quences pour construire des modèles d’apprentissage (arbres). Or, les SGBD et le

langage SQL en particulier fournissent les commandes d’agrégation telles que Count

et Group by qui facilitent le calcul de ces fréquences. De plus, l’utilisation des struc-

tures d’accès telles que les index améliore l’accès aux données de façon significative.

– De même que l’analyse en ligne est intégrée au sein des SGBD, il apparaissait utile

d’étendre les possibilités d’analyse des SGBD vers la fouille en ligne. Les SGBD

deviennent alors, en plus de leur vocation de gestion, des outils d’analyse et de

fouille en ligne.

Ainsi, contrairement aux approches existantes, nous avons proposé une approche de

fouille totalement intégrée au sein des SGBD pour laquelle nous n’avons eu recours à au-

cune extension du langage SQL ni utilisé des API spécifiques. Nous avons tout d’abord

montré qu’en utilisant le principe de vues relationnelles, les arbres de décision étaient

facilement implémentables au sein des SGBD [BD02]. Ensuite, nous avons étendu ces

travaux afin d’améliorer les temps de traitement en utilisant une table de contingence

[UBDB04, BDU04], puis les index bitmap [FB05b, FB05a]. Une synthèse de ces travaux

a été publiée dans une revue internationale [BDFU07]. A partir des premiers résultats en-

courageants concernant la fouille en ligne dans les grandes bases de données sans limitation

de taille et avec des temps de traitement acceptables, nous avons orienté ces travaux vers

la fouille dans les entrepôts de donnnées et en particuliers dans les cubes OLAP [Mad04].

5.3 Les arbres de décision

5.3.1 Principe

Les arbres de décision sont des méthodes de fouille de données qui relèvent de l’ap-

prentissage supervisé et produisent des règles du type “si-alors” [ZR00]. Le processus d’ap-

- 66 -

5.3. Les arbres de décision

prentissage consiste ensuite à déterminer la classe d’un objet quelconque d’après la valeur

de ses variables. Les arbres de décision utilisent en entrée un ensemble d’objets (n-uplets)

décrits par des variables (attributs). Chaque objet appartient à une classe, les classes étant

mutuellement exclusives. Pour construire un arbre de décision, il est nécessaire de dispo-

ser d’une population d’apprentissage (table ou vue) constituée d’objets dont la classe est

connue.

Les méthodes de construction d’arbres de décision segmentent la population d’appren-

tissage afin d’obtenir des groupes au sein desquels la proportion d’une classe est maximisée.

Cette segmentation est ensuite réappliquée de façon récursive sur les partitions obtenues.

La recherche de la meilleure partition lors de la segmentation d’un nœud revient à re-

chercher la variable la plus discriminante pour les classes. C’est ainsi que l’arbre (ou plus

généralement le graphe) est constitué.

Finalement, les règles de décision sont obtenues en suivant les chemins partant de la ra-

cine de l’arbre (la population entière) jusqu’à ses feuilles. La Figure 5.1 montre un exemple

d’arbre de décision ainsi que les règles associées. p(Classe i) représente la probabilité d’un

objet d’appartenir à la Classe numéro i.

Classe 1 : 50 (50%)

Classe 2 : 50 (50%)

Classe 1 : 38 (95%)

Classe 2 : 02 (05%)

Classe 1 : 20 (33%)

Classe 2 : 40 (67%)

att1 = A
 att1 = B

Classe 1 : 05 (25%)

Classe 2 : 15 (75%)

Classe 1 : 02 (05%)

Classe 2 : 38 (95%)

att2 = 0
 att2 = 1

Règle 1 :

si
 att1 = A
et

att2 = 0
alors
 p(Classe 2) = 95%

Règle 2 :

si
 att1 = A
et
 att2 = 1
alors
 p(Classe 2) = 75%

Règle 3 :

si
 att1 = B
alors
 p(Classe 1) = 95%

Noeud 0

Noeud 1.1
 Noeud 1.2

Noeud 2.1
 Noeud 2.2

Figure 5.1 – Exemple d’arbre de décision

5.3.2 Entropie et gain d’information

Dans l’algorithme ID3 (Induction Decision Tree) [Qui86], le pouvoir discriminant d’une

variable pour la segmentation d’un nœud est exprimé par une variation d’entropie. L’en-

tropie hs d’un nœud sk (plus précisément, son entropie de Shannon) est :

hs(sk) = −
c
∑

i=1

nik

nk

log2

nik

nk

(5.3.1)

où nk est l’effectif de sk, nik le nombre d’objets de sk qui appartiennent à la classe Ci

et c la cardinalité de la classe. L’information portée par une partition SK de K nœuds est

alors la moyenne pondérée des entropies :

- 67 -

Fouille de données en ligne

E(SK) =
K
∑

k=1

nk

nj
hs(sk) (5.3.2)

où nj est l’effectif du nœud sj qui est segmenté. Finalement, le gain informationnel

associé à SK est :

G(SK) = hs(sj) − E(SK) (5.3.3)

Comme G(SK) est toujours positif ou nul, le processus de construction d’arbre de

décision revient à une heuristique de maximisation de G(SK) à chaque itération et à

la sélection de la variable correspondante pour segmenter un nœud donné. L’algorithme

s’arrête lorsque G(SK) devient inférieur à un seuil (gain minimum) défini par l’utilisateur.

5.3.3 Exemple de Titanic

Pour illustrer notre approche de fouille de données en ligne, nous nous référons tout

au long de ce chapitre à la base d’apprentissage Titanic (Table 5.1). Nous l’utilisons ici

à titre d’exemple comme une table relationnelle. Il s’agit d’une table qui comporte trois

attributs prédictifs Classe (1ère, 2ième, 3ième, Equipage), Age (Adulte, Enfant) et Sexe

(Homme, Femme) ainsi qu’une classe à prédire Survivant (Oui, Non) pour une population

totale de 2201 individus.

C’est une base d’apprentissage qui permet de déterminer si un individu aurait survécu

ou non au naufrage du Titanic, en fonction de sa classe dans le navire, de son âge et de

son sexe. L’attribut à prédire est donc Survivant et les trois attributs prédictifs sont : Age,

Sexe et Classe.

Classe Age Sexe Survivant

1ère Adulte Femme Oui
3ème Adulte Homme Oui
2ème Enfant Homme Oui
3ème Adulte Homme Oui
1ère Adulte Femme Oui
2ème Adulte Homme Non
1ère Adulte Homme Oui

Equipage Adulte Femme Non
...

Table 5.1 – Extrait de la base d’apprentissage Titanic

- 68 -

5.4. Fouille en ligne utilisant les vues relationnelles

5.4 Fouille en ligne utilisant les vues relationnelles

Dans l’approche basée sur les vues relationnelles [BD02], nous représentons la racine

d’un arbre de décision par une vue relationnelle qui correspond à la population d’appren-

tissage entière. Comme chaque nœud de l’arbre de décision représente une sous-population

de son nœud parent, nous associons à chaque nœud une vue construite à partir de sa vue

parente. Ces vues sont ensuite utilisées pour dénombrer les effectifs de chaque classe dans

le nœud en utilisant de simples requêtes de regroupement et de comptage. Ces comptages

servent finalement à déterminer le critère de partitionnement des nœuds en sous-partitions

ou à conclure qu’un nœud est une feuille. La Figure 5.2 présente à titre d’exemple les

commandes SQL permettant de créer les vues associées à l’arbre de décision de la Fi-

gure 5.1. Nous avons ensuite implémenté la méthode ID3 sous forme d’une procédure

stockée Buildtree au sein du SGBD Oracle 9i.

nœud 0 : CREATE VIEW v0 AS SELECT att1, att2, class FROM training_set

nœud 1.1 : CREATE VIEW v11 AS SELECT att2, class FROM v0 WHERE att1=’A’

nœud 1.2 : CREATE VIEW v12 AS SELECT att2, class FROM v0 WHERE att1=’B’

nœud 2.1 : CREATE VIEW v21 AS SELECT class FROM v11 WHERE att2=0

nœud 2.2 : CREATE VIEW v22 AS SELECT class FROM v11 WHERE att2=1

Figure 5.2 – Vues relationnelles associées à l’arbre de décision de l’exemple de la Figure
5.1

5.4.1 Construction de l’arbre de décision

En appliquant notre procédure stockée sur l’exemple Titanic présenté dans la Table

5.1, nous obtenons la vue relationnelle présentée dans la Table 5.2 qui permet par la suite

d’obtenir l’abre de décision correspondant (Figure 5.3).

5.4.2 Discussion

L’avantage d’intégrer des méthodes de fouille de données au sein d’un SGBD est de

bénéficier de sa puissance au niveau de l’accès aux données persistantes. En effet, les

logiciels de fouille classiques nécessitent de charger la base de données en mémoire pour

la traiter. Ils sont donc limités au niveau de la quantité de données analysables. Cet état

de fait est illustré par la Figure 5.4, qui représente le temps de construction d’un arbre

de décision sur la base d’apprentissage Titanic dont la taille augmente, avec d’une part

des logiciels de fouille classiques (en l’occurrence SIPINA [ZR96] configuré pour utiliser la

méthode ID3) et d’autre part, notre implémentation Buildtree d’ID3 sous Oracle.

Les différentes tailles de la base Titanic utilisées dans les tests sont obtenues par du-

plication de la base. Ces tests ont été effectués sur un ordinateur PC disposant de 128 Mo

- 69 -

Fouille de données en ligne

Niveau nœud nœud Règle Survivant P(NonSurvivant) Survivant P(Survivant)
parent Non Oui

1 0 1490 68% 711 32%
2 1 0 Sexe = Femme 126 27% 344 73%
3 13 1 Classe = equipage 3 13% 20 87%
3 14 1 Classe = 1ière 4 3% 141 97%
4 21 14 Age = Enfant 0 0% 1 100%
4 22 14 Age = Adulte 4 3% 140 97%
3 15 1 Classe = 2ième 13 12% 93 88%
4 19 15 Age = Enfant 0 0% 13 100%
4 20 15 Age = Adulte 13 14% 80 86%
3 16 1 Classe = 3ième 106 54% 90 46%
4 17 16 Age = Enfant 17 55% 14 45%
4 18 16 Age = Adulte 89 54% 76 46%
2 2 0 Sexe = Homme 1364 79% 367 21%
3 3 2 Classe = Equipage 670 78% 192 22%
3 4 2 Classe = 1ière 118 66% 62 34%
4 11 4 Age = Enfant 0 0% 5 100%
4 12 4 Age = Adulte 118 67% 57 33%
3 5 2 Classe = 2ième 154 86% 25 14%
4 9 5 Age = Enfant 0 0% 11 100%
4 10 5 Age = Adulte 154 92% 14 8%
3 6 2 Classe = 3ième 422 83% 88 17%
4 7 6 Age = Enfant 35 73% 13 27%
4 8 6 Age = Adulte 387 84% 75 16%

Table 5.2 – Vue relationnelle associée à l’arbre de décision Titanic

de mémoire vive. Or, dans cette configuration SIPINA ne peut pas traiter des bases dont

la taille dépasse 50 Mo.

Ce résultat montre que nos travaux permettent de continuer à traiter des bases de

données de grande taille là où les logiciels travaillant en mémoire ne peuvent plus opérer.

Cependant si nos résultats en terme de taille de bases à traiter sont prometteurs, les temps

de traitements demeurent très longs. Bien que le temps de calcul ne soit pas généralement

considéré comme un point critique dans un processus de fouille de données, il est néan-

moins nécessaire de le réduire au maximum. Par ailleurs, l’expérience de la Figure 5.4 met

en œuvre une base de données dont seul le nombre de n-uplets augmente. Or, en sché-

matisant, la complexité des algorithmes de construction d’arbres de décision est linéaire

selon le nombre d’objets (n-uplets), mais exponentielle selon le nombre de variables (attri-

buts). Il est donc primordial d’optimiser le temps de traitement des algorithmes de fouille

fonctionnant au sein d’un SGBD afin d’obtenir des temps de réponse acceptables.

5.5 Fouille en ligne utilisant la table de contingence

5.5.1 Construction de la table de contingence

Pour améliorer les temps de traitement, nous avons eu recours à un pré-traitement

de la table d’apprentissage initiale afin de réduire sa taille. Ce pré-traitement consiste à

- 70 -

5.5. Fouille en ligne utilisant la table de contingence

O 711 32%

N 1490 68%

O 367 21%

N 1364 79%

O 344 73%

N 126 27%

O 192 22%

N 670 78%

O 62 34%

N 118 66%

O 25 14%

N 154 86%

O 88 17%

N 422 83%

O 20 87%

N 3 13%

O 141 97%

N 4 3%

O 93 88%

N 13 12%

O 90 46%

N 106 54%

HommeFemme

Sexe

Equipage 1ière 2ième 3ième Equipage 1ière 2ième 3ième

Classe Classe

1 100%

0 0%

140 97%

4 3%

14 45%

17 55%

76 46%

89 54%

13 100%

0 0%

80 86%

13 14%

5 100%

0 0%

57 33%

118 67%

14 8%

154 92%

13 27%

35 73%

11 100%

0 0%

75 16%

387 84%

Enfant

Age Age
Age Age

AgeAge

Adulte Enfant Enfant Enfant Enfant EnfantAdulte Adulte Adulte Adulte Adulte

Survivant

Non Survivant

Figure 5.3 – Arbre de décision Titanic associé à la vue relationnelle de la Table 5.2

construire la table de contingence de Titanic (Table 5.3). Dans ce cas, au lieu de s’appliquer

sur 2201 individus, la méthode ID3 va s’appliquer sur un nombre d’individus beaucoup

plus réduit.

La table relationnelle (Table 5.4) équivalente à la table de contingence est obtenue avec

0

200

400

600

800

1000

10
 20
 30
 40
 50
 60

Taille de la base (Mo)

T
em

ps
 d

e
tr

ai
te

m
en

t (
s)

Sipina

Buildtree

Figure 5.4 – Temps de traitement en fonction de la taille de la base

- 71 -

Fouille de données en ligne

Adulte Enfant
Homme Femme Homme Femme

Oui 57 140 5 1
1ère

Non 118 4 0 0
Oui 14 80 11 13

2ième
Non 154 13 0 0
Oui 75 76 13 14

3ième
Non 387 89 35 17
Oui 192 20 0 0

Equipage
Non 670 3 0 0

Table 5.3 – Table de contingence correspondant à la base Titanic

une simple requête SQL (Figure 5.5). Elle ne contient que 24 n-uplets.

CREATE VIEW Contingence AS SELECT Classe, Sexe, Age, Survivant, COUNT(*)

AS Effectif FROM Titanic GROUP BY Classe, Sexe, Age, Survivant

Figure 5.5 – Vue relationnelle associée à la table de contingence : Exemple du Titanic

5.5.2 Calcul du gain d’information et de l’entropie

Pour démontrer la pertinence et l’efficacité de notre approche, nous avons implémenté

à nouveau la méthode ID3 en tenant compte de la phase de préparation des données.

La véritable différence se situe lors du calcul du gain d’information pour chaque attribut

prédictif et par conséquent lors du calcul de l’entropie.

Les implémentations de l’algorithme standard sont contraintes, pour calculer le gain

d’information d’un attribut prédictif, de lire tous les n-uplets de la partie de la base

de départ correspondant au nœud courant de l’arbre d’induction afin de déterminer la

répartition des n-uplets en fonction de chaque valeur de l’attribut prédictif et de chaque

valeur de la classe.

Dans notre approche, pour connaître l’effectif de la population d’un nœud obtenu à

partir d’un ensemble de critères Er (Age=Enfant et Sexe=Femme, par exemple), il suffit

d’effectuer la somme des valeurs de l’attribut Effectif de la table de contingence (Table

5.4) pour les n-uplets satisfaisant Er. Cette technique est donc beaucoup plus rapide car

elle s’applique sur un nombre bien plus restreint de n-uplets.

Enfin, en modifiant la manière de le calculer, il devient possible de n’effectuer qu’une

seule lecture pour connaître le gain d’information d’un attribut prédictif. En effet, comme

nous l’avons vu dans la section 5.3.2, le calcul normal du gain pour un attribut ayant K

- 72 -

5.5. Fouille en ligne utilisant la table de contingence

Classe Age Sexe Survivant Effectif
1ère Adulte Homme Oui 57
1ère Adulte Homme Non 118
1ère Adulte Femme Oui 140
1ère Adulte Femme Non 4
1ère Enfant Homme Oui 5
1ère Enfant Femme Oui 1

2ième Adulte Homme Oui 14
2ième Adulte Homme Non 154
2ième Adulte Femme Oui 80
2ième Adulte Femme Non 13
2ième Enfant Homme Oui 11
2ième Enfant Femme Oui 13
3ième Adulte Homme Oui 75
3ième Adulte Homme Non 387
3ième Adulte Femme Oui 76
3ième Adulte Femme Non 89
3ième Enfant Homme Oui 13
3ième Enfant Homme Non 35
3ième Enfant Femme Oui 14
3ième Enfant Femme Non 17

Equipage Adulte Homme Oui 192
Equipage Adulte Homme Non 670
Equipage Adulte Femme Oui 20
Equipage Adulte Femme Non 3

Table 5.4 – Table relationnelle associée à la table de contingence de la base Titanic

valeurs possibles et avec une classe ayant c valeurs possibles est de :

gain = (entropiedunoeud) −
K
∑

k=1

(

nk

nj
×

(

−
c
∑

i=1

nik

nk

× log2

(

nik

nk

)

))

(5.5.1)

où nk est l’effectif du nœud ayant la valeur Vk pour l’attribut prédictif, nj est l’effectif

de la population du nœud, nik est l’effectif du nœud ayant la valeur Vk pour l’attribut

prédictif et la valeur Ci pour la classe. Or, en développant (5.5.1), on obtient :

gain = (entropie du noeud) +
1
nj

×
K
∑

k=1

(

nk ×
1

nk

×
c
∑

i=1

nik × log2

(

nik

nk

)

)

(5.5.2)

De plus, log2
a
b

étant égal à log2a − log2b on obtient d’après (5.5.2) :

gain = (entropie du noeud) +
1
nj

×
K
∑

k=1

(

c
∑

i=1

nik × (log2nik − log2nk)

)

(5.5.3)

- 73 -

Fouille de données en ligne

En développant (5.5.3), on obtient :

gain = (entropie du noeud)+
1
nj

×

(

K
∑

k=1

c
∑

i=1

nik × log2nik −
K
∑

k=1

c
∑

i=1

nik × log2nk

)

(5.5.4)

Or
c
∑

i=1

nik × log2nk = nk × log2nk

D’où, d’après (5.5.4) :

gain = (entropie du noeud) +
1
nj

×

(

K
∑

k=1

c
∑

i=1

nik × log2nik −
K
∑

k=1

nk × log2nk

)

(5.5.5)

En appliquant la Formule 5.5.5 sur la table de contingence que nous ne lisons qu’une

seule et unique fois, nous obtenons facilement le gain. En effet, dans cette formule il n’est

pas nécessaire de connaître au même moment les différents effectifs (nj , nk, nik) et on

obtient nk par somme sur les nik et nj par somme sur les nk.

5.5.3 Etude de complexité

L’étude de complexité suivante nous permet d’appuyer les résultats expérimentaux

obtenus. Soient N le nombre de n-uplets de la base de départ, K le nombre d’attributs

prédictifs et T la taille (nombre de n-uplets) de la table de contigence. Notre objectif est

de comparer la complexité entre l’algorithme avec vues relationnelles (Buildtree) et celui

utilisant la table de contingence (“T C_ID3”). Nous considérons que les deux algorithmes

sont optimisés dans leur implémentation de telle sorte que seuls les n-uplets nécessaires

sont lus.

Dans cette étude, nous nous intéressons au temps passé à la lecture et à l’écriture des

données car ce sont les opérations les plus coûteuses. Nous considérons qu’un n-uplet est

lu ou écrit en une unité de temps. Enfin, nous considérons que l’arbre de décision obtenu

est équilibré et complet, c’est-à-dire qu’à chaque niveau de l’arbre, l’union des populations

des différents nœuds du niveau équivaut à la base toute entière.

Pour l’algorithme avec vues relationnelles, pour un niveau i quelconque de l’arbre,

pour aboutir au niveau i+1, il faut lire chaque nœud autant de fois qu’il existe d’attributs

prédictifs à ce niveau, c’est-à-dire (K − i). Comme la somme des populations des nœuds

du niveau correspond à la population de la base de départ, il est donc nécessaire de lire

N n-uplets (K − i) fois, autrement dit le nombre de n-uplets × le nombre d’attributs

candidats. Le temps total de lecture pour le niveau i est donc de N(K − i). Or, pour

- 74 -

5.6. Fouille en ligne utilisant les index bitmap

obtenir ce niveau, il a fallu écrire les n-uplets correspondants. Le temps d’écriture est donc

de N .

En rappelant que
∑K

i=1 i = K(K + 1)/2, nous obtenons alors une complexité finale de

la racine jusqu’aux feuilles (niveau K) égale à :

– en lecture : N(K2/2 − K/2) unités de temps, donc en NK2 ;

– en écriture : NK unités de temps.

Pour notre approche, il convient d’abord de créer la table de contingence donc un

temps d’écriture de T . Pour l’obtenir, il convient de lire intégralement la base de départ

une première fois, soit un temps de lecture de N . A chaque niveau i, pour aboutir au

niveau i+ 1, on lit l’intégralité des T n-uplets (K − i) fois, soit un temps de T (K − i) pour

chaque niveau.

Avec création de la table de contingence, les résultats sont donc :

– en lecture : T (K2/2−K/2)+N unités de temps, donc en T K2 ou en N si N >T K2 ;

– en écriture : T unités de temps.

Ainsi, en temps de traitement, notre approche apporte une amélioration en N/T ou en

K2 (si N >T K2) pour la lecture et en NK/T pour l’écriture. Comme N est normalement

très supérieur à T , cette amélioration est importante et, de plus, elle augmente avec le

nombre d’attributs.

5.6 Fouille en ligne utilisant les index bitmap

5.6.1 Index bitmap

Un index bitmap est une structure de données définie dans un SGBD, utilisée pour

optimiser l’accès aux données dans les bases de données. C’est un type d’indexation qui est

particulièrement intéressant et performant dans le cadre des requêtes de sélection. L’index

bitmap d’un attribut est codé sur des bits, d’où son faible coût en terme d’espace occupé.

Toutes les valeurs possibles de l’attribut sont considérées, que la valeur soit présente ou

non dans la table. A chacune de ces valeurs correspond un tableau de bits, appelé bitmap,

qui contient autant de bits que de n-uplets présents dans la table. Ainsi, ce type d’index

est très efficace lorsque les attributs ont un faible nombre de valeurs distinctes. Chaque

bit représente donc la valeur d’un attribut, pour un n-uplet donné. Pour chacun des bits,

il y a un codage de présence/absence (1/0), ce qui traduit le fait qu’un n-uplet présente

ou non la valeur caractérisée par le bitmap.

Les index bitmap possèdent une propriété très intéressante qui consiste à répondre à

certains types de requêtes sans retourner aux données elles-mêmes, optimisant ainsi les

temps de réponse. Cela est possible grâce aux opérations de comptage (COUNT) et aux

- 75 -

Fouille de données en ligne

opérateurs logiques (AND, OR, etc) qui agissent “bit à bit” sur les bitmap.

Pour illustrer nos propos, nous nous référerons à un échantillon de la base d’appren-

tissage Titanic (Table 5.1) (ne sont représentés ici que les huit premiers n-uplets de la

table). Ainsi, l’index bitmap construit sur l’attribut Survivant de cette table se présente

de la façon suivante (Table 5.5).

Classe Age Sexe Survivant

1ère Adulte Femme Oui
3ème Adulte Homme Oui
2ème Enfant Homme Oui
3ème Adulte Homme Oui
1ère Adulte Femme Oui
2ème Adulte Homme Non
1ère Adulte Homme Oui

Equipage Adulte Femme Non
...

ID n-uplet ... 8 7 6 5 4 3 2 1

“Non” ... 1 0 1 0 0 0 0 0
“Oui” ... 0 1 0 1 1 1 1 1

Table 5.5 – Table Titanic et index bitmap construit sur l’attribut Survivant.

Considérons, par exemple, la question : “Combien y a-t-il eu d’hommes qui ont survécu

au naufrage du navire ?” Celle-ci peut être formulée par la requête SQL suivante : ‘SELECT

COUNT(*) FROM Titanic WHERE Survivant = “Oui” AND Sexe = “Homme”’. La

réponse à cette requête est donnée en se basant uniquement sur les index bitmap des

attributs Sexe et Survivant, sans parcourir la table Titanic.

Cela consiste à effectuer une opération AND entre le bitmap associé à la valeur “Oui”

pour l’attribut Survivant et le bitmap associé à la valeur “Homme” pour l’attribut Sexe

(Table 5.6). Un comptage des “1” dans le bitmap résultat permet de déterminer l’effectif.

ID n-uplet ... 8 7 6 5 4 3 2 1

Survivant=“Oui” ... 0 1 0 1 1 1 1 1
Sexe=“Homme” ... 0 1 1 0 1 1 1 0

AND ... 0 1 0 0 1 1 1 0

Table 5.6 – Bitmap (Survivant=“Oui”) AND Bitmap (Sexe=“Homme”).

5.6.2 Construction de la base d’apprentissage

Etant donnée une base d’apprentissage initiale, nous construisons les index bitmap sur

tous les attributs (attributs prédictifs et attribut à prédire) de celle-ci. L’ensemble de ces

index bitmap constitue alors la nouvelle base d’apprentissage.

A partir de la table d’apprentissage Titanic, nous construisons la base d’apprentissage

équivalente en utilisant les index bitmap (Table 5.7). Cela revient à considérer la représen-

tation disjonctive complète de la population. Il s’agit en effet de coder de manière binaire

chacune des valeurs distinctes de l’ensemble des attributs. Le fait de représenter la base

- 76 -

5.6. Fouille en ligne utilisant les index bitmap

d’apprentissage par l’ensemble de ses index bitmap permet de réduire à la fois la taille

de la base d’apprentissage et les temps de traitement. Nous montrons, dans ce qui suit,

comment les seules informations contenues dans les index bitmap permettent de construire

les arbres de décision.

ID n-uplet ... 8 7 6 5 4 3 2 1

Classe Equipage ... 1 0 0 0 0 0 0 0
1ère ... 0 1 0 1 0 0 0 1
2ème ... 0 0 1 0 0 1 0 0
3ème ... 0 0 0 0 1 0 1 0

Age Enfant ... 0 0 0 0 0 1 0 0
Adulte ... 1 1 1 1 1 0 1 1

Sexe Femme ... 1 0 0 1 0 0 0 1
Homme ... 0 1 1 0 1 1 1 0

Survivant Non ... 1 0 1 0 0 0 0 0
“Oui” ... 0 1 0 1 1 1 1 1

Table 5.7 – Base d’apprentissage : ensemble des index bitmap de la base Titanic.

5.6.3 Construction de l’arbre de décision

Construction du nœud racine. Le nœud racine est caractérisé par les effectifs

de l’attribut à prédire, sans tenir compte des valeurs des différents attributs prédictifs.

Pour construire le nœud racine et, par conséquent, pour obtenir les différents effectifs de

l’attribut à prédire, il faut effectuer un simple comptage des “1” sur chacun des bitmaps

de l’index de l’attribut à prédire. Ainsi, dans le cas de la base Titanic (5.7), le nœud racine

est déterminé selon la Figure 5.6.

Figure 5.6 – Construction du nœud racine.

Construction d’un nœud quelconque. La détermination de la distribution des

effectifs de l’attribut à prédire pour un nœud quelconque se fait en trois étapes.

1) Caractériser la population du nœud courant par un unique bitmap

Chacun des nœuds descendant directement de la racine est caractérisé par le bitmap

correspondant à la valeur de l’attribut de segmentation qui génère ce nœud courant.

Pour les autres nœuds, ce bitmap est le résultat d’une ou de plusieurs opérations AND

- 77 -

Fouille de données en ligne

qui traduisent la règle de construction du nœud, en considérant les valeurs prises par

les attributs de segmentation successifs, de la racine jusqu’au nœud courant.

2) Caractériser la population du nœud courant pour chaque valeur de l’attribut à prédire

par un bitmap résultat

Appliquer l’opérateur AND entre le bitmap caractéristique de la population du nœud

courant et chacun des bitmaps de l’index de l’attribut à prédire.

3) Déterminer les effectifs de l’attribut à prédire pour le nœud courant

Cela revient à faire un comptage des “1” dans chacun des bitmaps résultats. Ces

bitmaps résultats représentent les différentes populations du nœud courant, en tenant

compte de la valeur de l’attribut à prédire.

Avant la création de chaque nouvelle partition, un attribut doit être sélectionné pour ef-

fectuer la segmentation. Il correspond à celui qui dispose d’un gain informationnel maximal.

Le gain informationnel correspondant à une variation d’entropie, il peut être directement

calculé à partir des index bitmap. En effet, le calcul d’entropie nécessite de déterminer

différents effectifs et donc d’effectuer des comptages. Comme nous avons pu le montrer

précédemment, ces comptages peuvent être faits de manière efficace en utilisant les index

bitmap. Ainsi, la partition optimale est donc construite en utilisant les index bitmap, non

seulement lors du choix de l’attribut de segmentation à travers les calculs d’entropie mais

également pour générer la partition lors de la construction des différents nœuds.

Dans notre exemple, le calcul du gain informationnel indique que l’attribut à considérer

pour la segmentation du nœud racine est Sexe. Suivant la méthode proposée, il s’agit

alors de caractériser les populations par des bitmaps, pour ensuite calculer les effectifs

correspondants (Table 5.8).

ID n-uplet ... 8 7 6 5 4 3 2 1

Sexe=“Homme” ... 0 1 1 0 1 1 1 0
Survivant=“Oui” ... 0 1 0 1 1 1 1 1

AND ... 0 1 0 0 1 1 1 0

ID n-uplet ... 8 7 6 5 4 3 2 1

Sexe=“Homme” ... 0 1 1 0 1 1 1 0
Survivant=“Non” ... 1 0 1 0 0 0 0 0

AND ... 0 0 1 0 0 0 0 0

Table 5.8 – Bitmaps caractérisant les hommes ayant et n’ayant pas survécu.

En agissant de même pour la valeur Femme de l’attribut Sexe, on obtient alors la

segmentation présentée dans la Figure 5.7. On procède alors de la même façon pour les

autres nœuds, jusqu’à obtenir l’arbre de décision final.

- 78 -

5.6. Fouille en ligne utilisant les index bitmap

Figure 5.7 – Arbre de décision obtenu après segmentation selon l’attribut Sexe.

5.6.4 Etude de complexité

L’étude de complexité suivante nous permet de confirmer les résultats expérimentaux

obtenus. Cette étude est menée d’un point de vue théorique. Nous raisonnons dans le “pire

des cas”, en l’occurence, nous supposons que les index ne tiennent pas en mémoire.

Soient N le nombre de n-uplets de la base initiale, K le nombre d’attributs, L la

longueur moyenne en bits de chaque attribut. Soit A le nombre moyen de valeurs par

attribut.

Nous nous intéressons d’abord à la taille des bases d’apprentissage. Etant données les

notations adoptées, la taille de la base initiale est de N ∗ L ∗ K bits. Pour notre approche,

l’étape préalable à la construction de l’arbre est de créer la population d’apprentissage

constituée de l’ensemble des index bitmaps construits sur chacun des attributs. K index

bitmap sont donc créés avec en moyenne A bitmaps par index. Chaque bitmap a une taille

de N bits. La taille de l’ensemble des index bitmap est donc de N ∗ A ∗ K bits. En terme

de taille de base d’apprentissage, et donc de temps de chargement, l’approche par index

bitmap est plus avantageuse dès lors que A < L, ce qui correspond à une majorité des cas.

Nous nous intéressons à présent au temps passé à la lecture des données. Nous consi-

dérons qu’un bit est lu en une unité de temps.

Le nombre total de nœuds au niveau de profondeur i peut être approximé par Ai−1,

puisque A est le nombre moyen de valeurs des attributs. En effet, l’hypothèse posée est

que l’arbre de décision est équilibré et complet.

Le nombre d’attributs prédictifs restant à considérer pour le niveau i est de (K − i). La

base d’apprentissage doit être lue une fois par attribut restant dans les deux approches,

soit (K − i) fois.

Dans le cadre de l’approche “classique”, la taille de la base d’apprentissage à lire est

approximée par N ∗ L ∗ K. Ainsi, au niveau i, le temps de lecture s’exprime de la façon

suivante (en unités de temps) : (K − i) ∗ N ∗ L ∗ K ∗ Ai−1. On obtient alors pour la

construction de l’ensemble de l’arbre un temps de :
∑K

i=1(K − i) ∗ N ∗ L ∗ K ∗ Ai−1

Dans le cadre de l’approche utilisant les bitmaps, la taille d’un index à lire est approxi-

mée par N ∗A bits. Au niveau de profondeur i de l’arbre, pour un attribut prédictif donné,

- 79 -

Fouille de données en ligne

le nombre d’index à lire pour pouvoir déterminer le niveau suivant est (i + 1). Ainsi, pour

le niveau i, le temps de lecture dans l’approche par index bitmap, s’exprime de la façon

suivante : (i + 1)(K − i)N.Ai ; ce qui donne pour la construction de l’ensemble de l’arbre :
∑K

i=1(i + 1)(K − i)N ∗ Ai

Pour évaluer le gain, on construit le ratio :

R = temps approche classique
temps approche index bitmap

=
KL
A

∑K

i=1
(K−i)∗Ai

∑K

i=1
(K−i)(i+1)∗Ai

.

Après développement, on a : R =
KL
A

∑K

i=1
(K−i)∗Ai

∑K

i=1
(K−i)∗Ai+

∑K

i=1
i(K−i)∗Ai

R−1 = A
KL

(1 +
∑K

i=1
i(K−i)∗Ai

∑K

i=1
(K−i)∗Ai

) = A
KL

(1 + G)

En considérant les polynômes de plus haut degré, G est de complexité K. R−1 est

donc de complexité A
L

. En effet R−1 = A
KL

(1 + K) = A
L

(1 + 1
K

) et 1
K

est négligeable. Notre

approche par index bitmap est intéressante dans le cas où le ratio R−1 est inférieur à 1,

donc si A < L. Ce qui correspond à une majorité des cas.

5.7 Implémentation et performance

Pour procéder à des tests de performance, nous avons implémenté la méthode ID3

selon les trois approches de fouille en ligne en utilisant les procédures stockées en PL/SQL,

compatibles sous oracle 10g. L’adaptation de l’algorithme ID3 (pour le calcul de l’entropie

et du gain d’information) fut donc nécessaire afin qu’il puisse s’appliquer sur la table de

contingence.

Afin de valider nos différentes approches et de comparer leurs performances entre elles

et vis-à-vis aussi des méthodes de fouille classiques, nous avons effectué des tests sur la

base CovType 1.

La base de données CovType contient 581,012 n-uplets définis par 54 attributs prédic-

tifs, dont les dix premiers sont discrets, et un attribut à prédire (avec 7 valeurs distinctes).

A partir de la base CovType, nous avons construit 5 vues de telle sorte que la taille de la

vue i est égale à i * taille (vue 1). Chaque vue créée est définie par 3 attributs prédictifs

ayant chacun 5 valeurs distinctes et l’attribut à prédire de CovType. Les caractéristiques

de chacune des vues créée sont données dans la Table 5.9. Ces tests ont été réalisés sur un

ordinateur PC avec 1.50GHz et 512 MB de mémoire vive sous le SGBD Oracle 10g.

La Figure 5.8 montre les résultats des tests effectués sur les différentes implementa-

tions d’ID3. La méthode classique utilisant le logiciel Sipina [ZR96], la méthode intégrée

basée sur les vues, la méthode intégrée basée sur la table de contingnece et celle basée

sur les index bitmap sont baptisées Sipina_ID3, V iew_ID3, CT _ID3 et Bitmap_ID3

1. http ://ftp.ics.uci.edu/pub/machine-learning-databases/covtype/

- 80 -

5.7. Implémentation et performance

Vue Attributs prédictifs utilisés Taille de la vue taille de la vue
(en n-uplets) (en MB)

vue 1 1,2,3 116202 454
vue 2 4,5,6 232404 908
vue 3 7,8,9 348607 1362
vue 4 1,4,10 464810 1816
vue 5 2,5,8 581012 2270

Table 5.9 – Vues CovType utilisées pour les tests

respectivement. Pour les méthodes intégrées, nous avons ajouté au temps de traitement le

temps nécessaire à la construction des index bitmap et la table de contingence. En ce qui

concerne le temps de traitement de la méthode classique, il inclut le temps de chargement

des données en mémoire.

Le premier résultat important auquel nous sommes arrivée est le suivant. Lorsque les

bases de données utilisées pour la fouille de données atteignent une taille supérieure à

2270 MB, la méthode Sipina_ID3 en mémoire n’est pas capable de construire l’arbre

de décision alors que nos approches intégrées le sont. Cela paraît évident comme résultat

puisque Sipina_ID3 opérant en mémoire est limitée par la taille de celle-ci.

Nous pouvons également souligner le gain induit par nos méthodes intégrées comparées

à l’approche classique. En effet, le temps de traitement pour Sipina_ID3 croît de 16 à 80

secondes lorsque la taille de la base est multiplié par 5. Ainsi, le temps de traitement pour

Sipina_ID3 est multiplié par 5 alors qu’il est multiplié par 3 pour les méthodes basées

sur les vues et les index bitmap. Quant à la méthode basée sur la table de contingence, le

temps de traitement reste à peu près stable.

Maintenant si on compare nos différentes méthodes de fouille intégrées, le temps de trai-

tement croît de façon plus lente. Cette croissance est presque identique pour V iew_ID3

et Bitmap_ID3 (de 9 à 22 secondes pour V iew_ID3, et de 5 à 16 secondes pour

Bitmap_ID3). Le temps de traitement pour la méthode CT _ID3 est presque constant

(de 2 à 3 secondes).

Les résultats expérimentaux montrent clairement que la méthode basée sur la table de

contingence est la meilleure. Pour CT _ID3, le gain induit dépend principalement de la

taille de la table de contingence qui est généralement beaucoup plus petite que la taille de

la base d’apprentissage initiale. Néanmoins, dans des cas extrêmes, il peut arriver que la

taille de la table de contingence soit si proche de celle de la base d’apprentissage de départ

que le gain en devient infime. Ces cas restant toutefois en pratique très rares, l’utilisation

de la table de contingence améliore considérablement les temps de traitement.

La méthode V iew_ID3 est la plus lente car il y a de multiples accès aux données

puisque nous n’utilisons aucun outil d’optimisation. La méthode basée sur les index bitmap

- 81 -

Fouille de données en ligne

est environ 30% plus rapide que V iew_ID3 en moyenne. Ce résultat était attendu car les

index bitmap évitent les accès aux données de la base.

En conclusion, nous pouvons dire que nos méthodes de fouille intégrées sont très in-

téressantes pour de grandes bases de données. Cependant, Sipina demeure une méthode

très rapide pour le traitement, mais est très lente pour le chargement de données en mé-

moire alors que nos méthodes intégrées se comportent de manière opposée. De plus, le

temps de chargement augmente plus rapidement que le temps de traitement lorsque la

base croît considérablement. Enfin, l’utilisation de la table de contingence comme un ou-

til d’optimisation des tables d’apprentissage améliore de façon importante les temps de

traitement.

Nous avons regroupé nos trois procédures stockées relatives à V iew_ID3, CT _ID3

et Bitmap_ID3 dans un même prototype logiciel nommé Decision_Tree accessible en

ligne 2.

Figure 5.8 – Comparaison de la performance des implémentations d’ID3

5.8 Fouille en ligne dans les cubes OLAP

Les résultats prometteurs obtenus avec la fouille en ligne en utilisant la table de contin-

gence nous ont conduit à orienter nos travaux vers la fouille dans les entrepôts de donnnées

et en particulier dans les cubes OLAP [Mad04]. L’algorithme de fouille est ainsi appliqué

sur les données agrégées du cube et évitent par conséquent le retour aux données de l’en-

trepôt. Néanmoins, les cubes construits doivent être basés sur la fonction d’agrégat Count

dans le cas par exemple des méthodes basées sur les arbres de décision. En effet, c’est

exactement cette fonction d’agrégat qui est utilisée pour calculer les effectifs des différents

nœuds de l’arbre de décision.

2. http ://eric.univ-lyon2.fr/ bentayeb/logiciels.html

- 82 -

5.8. Fouille en ligne dans les cubes OLAP

Le cube de données obtenu peut alors constituer notre base d’apprentissage et les

effectifs des différentes sous populations de l’arbre de décision peuvent être obtenus par de

simples requêtes SQL. L’avantage majeur de travailler avec les cubes est d’éviter l’accès

aux données sources et de présenter une solution technique pour faire de la fouille dans les

cubes. Par conséquent, ceci permet la diminution des accès récurrents à la base originelle

et la réduction des temps induits par les traitements. Pour valider notre approche, nous

avons implémenté la méthode ID3 opérant sur un cube de données au sein du SGBD Oracle

10g.

5.8.1 Entrepôt de données Titanic

Pour illustrer notre approche de fouille dans les cubes, nous avons construit un entrepôt

de données à partir de la base d’apprentissage source des passagers du Titanic (Figure

5.9). Le fait à analyser est le “nombre de passagers” survivants ou non survivants selon les

dimensions Classes, Ages, et Sexes.

Figure 5.9 – Entrepôt de données Titanic

5.8.2 Construction du cube Titanic

En appliquant la requête décisionnelle présentée dans la Figure 5.10 sur l’entrepôt de

données Titanic, nous obtenons le cube OLAP présenté dans la Table 5.10 qui constituera

notre base d’apprentissage. Dans notre exemple, les attributs Survivant et Non_Survivant

sont les attributs à prédire et correspondent aux mesures qui se trouvent dans la table de

- 83 -

Fouille de données en ligne

faits de l’entrepôt Titanic. Les attributs prédictifs, Age, Sexe et Classe correspondent aux

dimensions du cube.

CREATE VIEW TitanicCube AS

SELECT Age, Sexe, Classe, Count(Survivant), Count(NonSurvivant)

FROM Titanic, Ages, Sexes, Classes

WHERE Titanic.IdAge=Ages.IdAge

And Titanic.IdSexe=Sexes.IdSexe

And Titanic.IdClasse=Classes.IdClasse

GROUP BY CUBE Age, Sexe, Classe

Figure 5.10 – Requête décisionnelle pour la construction du Cube de données Titanic

5.8.3 Construction de l’arbre de décision d’ID3

La première étape consiste à créer le nœud racine. Il est caractérisé par les différents

effectifs des sous-populations qui sont définies selon les modalités de la classe à prédire,

sans tenir compte des valeurs des différents attributs prédictifs. Pour le nœud racine, nous

cherchons donc à obtenir l’effectif de la population pour laquelle on a Survivant = ‘oui’

d’une part et celui pour laquelle Survivant = ‘non’ d’autre part. Pour cela, nous avons

besoin de chercher dans le cube OLAP TitanicCube uniquement les effectifs des attributs

mesures Survivant et Non_Survivant pour lesquels nous avons la valeur ALL, ALL, ALL

sur tous les autres attributs prédictifs. Autrement dit, il suffit d’exécuter la requête SQL

présentée dans la Figure 5.11. Le résultat obtenu constitue les effectifs attendus pour le

nœud racine de l’abre de décision d’ID3 (Figure 5.12).

SELECT Survivant, Non_Survivant

FROM TitanicCube

WHERE Ages.Age = ALL

And Sexes.Sexe = ALL

And Classes.Classe = ALL

Figure 5.11 – Requête d’extraction du nœud racine

De manière générale, pour connaître l’effectif de la population d’un nœud obtenu à

partir d’un ensemble de critères E, il suffit de sélectionner dans le cube les deux valeurs

des attributs Survivant et Non_Survivant pour lesquels E est satisfait.

Survivant Non_Survivant
711 1490

Figure 5.12 – Nœud racine de l’arbre d’ID3

- 84 -

5.9. Synthèse de notre approche de fouille de données en ligne

Supposons que l’attribut prédictif qui segmente le nœud racine soit l’attribut Sexe. Il

s’avère que cet attribut possède deux modalités : Homme et Femme. Les nœuds fils de la

racine de l’arbre sont donc caractérisés par les règles Sexe = “Femme” d’une part et Sexe

= “Homme” d’autre part. Etudions le nœud issu de la règle sexe = “Femme”. Le principe

est le même pour le nœud associé à la règle Sexe = “Homme”. Deux effectifs lui sont

rattachés : celui des survivants (Survivant) et celui des non survivants (Non_Survivant).

Pour obtenir ces deux effectifs, nous exécutons la requête présentée dans la Figure 5.13.

SELECT Survivant, Non_Survivant

FROM TitanicCube

WHERE Sexes.Sexe = ‘Femme’

And Ages.Age = ALL

And Classes.Classe = ALL

Figure 5.13 – Requête d’extraction du nœud fils Sexe = ‘Femme’

5.8.4 Bilan

Grâce à notre approche de fouille de données dans les cubes, nous avons la possibilité

d’extraire des connaissances à partir de données agrégées sans accéder aux données sources.

L’application de la méthode ID3 sur les cubes OLAP nécessite une adaptation de son

algorithme. La véritable différence se situe lors du calcul du gain informationnel pour

chaque attribut prédictif et par conséquent lors du calcul de l’entropie. En effet, pour

calculer le gain informationnel d’un attribut prédictif, les implémentations de l’algorithme

classique sont contraintes de lire tous les n-uplets correspondants au nœud courant de

l’arbre d’induction. Dans notre approche, pour connaître l’effectif de la population d’un

nœud, une seule lecture suffit.

5.9 Synthèse de notre approche de fouille de données en

ligne

La Figure 5.14 résume notre approche de fouille de données en ligne qui améliore

considérablement les performances de l’analyse lorsque les bases sont très volumineuses.

C’est pourquoi, nous avons étendu la fouille dans les bases de données à la fouille dans les

entrepôts de données (cubes OLAP).

- 85 -

Fouille de données en ligne

Attribut 1 … Attribut n

Bases traitées limitées par la taille

de la mémoire

API

S
G
B
D

Approche de fouille classique

Table de

contingence

Vue

relationnelle Optimisation

Techniques de fouille intégrées dans les SGBD

Racine

Nœud 2 Nœud 3

Nœud 4 Nœud 5

Base de données

Entrepôt de données

Bases traitées sans limitation de taille

Temps de traitement acceptables

Racine

Nœud 2 Nœud 3

Nœud 4 Nœud 5

Index bitmap

Procédures stockées

ID3, C4.5, CART, …

Tableau

Attributs/valeurs

Cube OLAP

Figure 5.14 – Processus de fouille de données en ligne

5.10 Conclusion

L’objectif que nous avons poursuivi dans ce chapitre est d’étendre les capacités analy-

tiques des SGBD, support des entrepôts de données, de l’OLAP vers la fouille de données

afin de fournir à l’utilisateur des analyses plus élaborées que les simples analyses explo-

ratoires et navigationnelles proposées par l’analyse en ligne. Pour atteindre cet objectif,

nous avons présenté une approche de fouille de données en ligne intégrée au sein du SGBD

Oracle. Notre contribution dans ce domaine porte essentiellement sur l’exploitation des

outils offerts par les SGBD pour assurer des temps de chargement et de traitement ac-

ceptables pour des bases d’apprentissage sans limitation de taille. A notre connaissance,

aucune approche de fouille intégrée existante n’a procédé de la sorte. En effet, tous les

algorithmes de fouille en ligne disponibles dans les SGBD sont implémentés sous forme

de “boites noires” difficiles à maîtriser et les propositions de recherche décrites dans la

littérature font appel à des extensions de SQL ou à des API. Par ailleurs, nos travaux

s’inscrivent dans la continuité de l’intégration de l’analyse OLAP dans les SGBD. En ef-

- 86 -

5.11. Publications

fet, l’intégration de la fouille au sein des SGBD étend les possibilités d’analyse des données

entreposées vers la structuration, l’explication et la prédiction.

Nous avons aussi systématiquement cherché à démontrer l’efficacité de nos propositions

de fouille en ligne en mettant en œuvre un processus d’expérimentation qui a impliqué leur

implémentation sur un système existant, en l’occurence Oracle. Les résultats expérimen-

taux mettent en évidence deux résultats importants. D’une part, les méthodes de fouille

opérant en mémoire sont limitées par la taille de celle-ci alors que les méthodes de fouille

intégrées ne le sont pas. D’autre part, l’utilisation de la table de contingence améliore

considérablement les temps de traitement. De plus, afin d’appuyer et de confirmer nos ré-

sultats expérimentaux, nous avons réalisé une étude de complexité théorique pour chacune

de nos propositions.

Si l’approche d’intégration des méthodes de fouille de données au sein des SGBD peut

paraître simple, elle n’en demeure pas moins intéressante. Comme nous l’avons souligné

auparavant, l’intérêt de la fouille en ligne est double : d’abord un intérêt de l’ordre de

l’optimisation de performance, et ensuite un intérêt de l’ordre de l’analyse descriptive,

explicative et prédictive au sein des SGBD. C’est dans ce contexte que nous pouvons

inscrire plusieurs pistes de recherche.

L’une des principales évolutions possibles de ce travail est l’intégration d’autres mé-

thodes de fouille au sein des SGBD. Nous avons déjà adapté, dans le cadre des méthodes

de fouille de type “arbres de décision”, la méthode Cart. Par ailleurs, l’intégration de

méthodes de fouille non supervisées apporteraient certainement une nouvelle dimension

analytique dans le contexte des entrepôts de données. Par exemple, dans le cadre des tra-

vaux sur la combinaison de l’OLAP avec la fouille de données, notre démarche de fouille en

ligne peut s’avérer très pertinente. Nos premiers résultats dans ce contexte ont consisté à

intégrer la méthode de classification (k-means) au sein du SGBD Oracle et l’utiliser par la

suite pour recommander de nouveaux axes d’analyse à l’utilisateur (Chapitre 4). En effet,

nous considérons que l’exploitation de la fouille en ligne est une piste intéressante dans le

cadre de la personnalisation et de la recommandation dans les entrepôts de données.

5.11 Publications

la liste suivante présente nos publications concernant les travaux que nous avons menés

sur la fouille de données en ligne.

Revue internationale

[1] F. Bentayeb, J. Darmont, C. Favre, C. Udréa, “Efficient On-Line Mining of Large

Databases”, International Journal of Business Information Systems, Vol. 2, No. 3,

- 87 -

Fouille de données en ligne

2007, 328-350.

Conférences internationales

[2] C. Favre, F. Bentayeb, “Bitmap Index-based Decision Trees”, 15th International

Symposium on Methodologies for Intelligent Systems (ISMIS 05), New York, USA,

May 2005 ; LNAI, Vol. 3488, Springer, 65-73.

[3] F. Bentayeb, J. Darmont, C. Udréa, “Efficient integration of data mining tech-

niques in DBMSs”, 8th International Database Engineering and Applications Sym-

posium (IDEAS 04), Coimbra, Portugal, July 2004 ; Institute of Electrical and Elec-

tronics Engineers (IEEE) proceedings, 59-67.

[4] F. Bentayeb, J. Darmont, “Decision tree modeling with relational views”, 13 th

International Symposium on Methodologies for Intelligent Systems (ISMIS 2002),

Lyon, France ; Lecture Notes of Artificial Intelligence (LNAI), Vol. 2366, 423-431.

Conférences nationales

[5] C. Favre, F. Bentayeb, “Intégration efficace des arbres de décision dans les SGBD :

utilisation des index bitmap”, 5èmes journées francophones d’Extraction et de Ges-

tion des Connaissances (EGC 05), Paris, Janvier 2005 ; Revue des Nouvelles Tech-

nologies de l’Information, Vol. E-3, Cépaduès, 319-330.

[6] C. Udréa, F. Bentayeb, “Fouille de Données Relationnelles dans les SGBD”, 5èmes

Journées d’Extraction et de Gestion des Connaissances (EGC 05), Paris, Janvier

2005 ; Revue des Nouvelles Technologies de l’Information, 356-356.

- 88 -

Age Sexe Classe Survivant Non_Survivant
Adulte Femme 1ière 140 4

Adulte Femme 2ième 80 13

Adulte Femme 3ième 76 89

Adulte Femme Equipage 20 3

Adulte Femme ALL 316 109

Adulte Homme 1ière 57 118

Adulte Homme 2ième 14 154

Adulte Homme 3ième 75 387

Adulte Homme Equipage 192 670

Adulte Homme ALL 338 1329

Adulte ALL 1ière 97 122

Adulte ALL 2ième 94 167

Adulte ALL 3ième 151 476

Adulte ALL Equipage 212 673

Adulte ALL ALL 654 1438

Enfant Femme 1ière 1 0

Enfant Femme 2ième 13 0

Enfant Femme 3ième 14 17

Enfant Femme ALL 28 17

Enfant Homme 1ière 5 0

Enfant Homme 2ième 11 0

Enfant Homme 3ième 13 35

Enfant Homme ALL 29 35

Enfant ALL 1ière 6 0

Enfant ALL 2ième 24 0

Enfant ALL 3ième 27 52

Enfant ALL ALL 57 52

ALL Femme 1ière 141 4

ALL Femme 2ième 93 13

ALL Femme 3ième 90 106

ALL Femme Equipage 20 3

ALL Femme ALL 344 126

ALL Homme 1ière 62 118

ALL Homme 2ième 25 154

ALL Homme 3ième 88 422

ALL Homme Equipage 192 670

ALL Homme ALL 367 1364

ALL ALL 1ière 203 122

ALL ALL 2ième 118 167

ALL ALL 3ième 178 528

ALL ALL Equipage 212 673

ALL ALL ALL 711 1490

Table 5.10 – Cube OLAP TitanicCube associé à la requête décisionnelle de la Figure 5.10

Intégration sémantique de données pour l’analyse en ligne à la demande

- 90 -

Chapitre 6

Intégration sémantique de données

pour l’analyse en ligne à la

demande

La problématique traitée dans ce chapitre s’inscrit dans la continuité de nos travaux sur

la conception et la construction de systèmes d’information décisionnels centrés utilisateur.

Il s’agit ici de rendre possible l’analyse en ligne à la demande en développant un système

d’information décisionnel capable de prendre en compte l’évolution des données (schémas

et instances) ainsi que l’évolution des besoins des utilisateurs tout en garantissant, en

plus de l’intégration structurelle, l’intégration sémantique des données. Se posent alors

plusieurs questions : Quel est le modèle d’intégration de données le plus adapté ? (2)

comment représenter puis intégrer les données ? et enfin (3) comment réaliser l’analyse en

ligne à la demande ?

Notre contribution dans ce domaine réside dans notre choix d’un modèle d’intégration

par médiation permettant d’assurer une intégration sémantique des données en utilisant

des ontologies au niveau local (sources de données) et au niveau global (médiateur) selon

le modèle d’intégration GLAV (Generalized Local as View). Pour traiter l’hétérogénéité

structurelle et sémantique des données, nous avons proposé un algorithme de fusion des

ontologies locales en une ontologie globale en utilisant la fouille de données. Par ailleurs,

nous avons défini une mesure de similarité sémantique adaptée. Dans la suite de ce chapitre,

nous motivons le choix de notre modèle d’intégration de données pour l’analyse en ligne

à la demande et présentons ensuite notre algorithme de fusion d’ontologies locales en une

ontologie globale.

Ce travail a fait l’objet de la thèse de doctorat de N. Maïz que nous avons co-encadrée,

préparée au sein du laboratoire ERIC et soutenue en 2010 [Mai10].

- 91 -

Intégration sémantique de données pour l’analyse en ligne à la demande

6.1 Motivation

Mener la réflexion sur la place de l’utilisateur dans les systèmes d’information déci-

sionnels nous a permis d’identifier des élements clés qui peuvent contribuer à remettre

l’utilisateur au centre du système en tant que partie prenante. Dans un contexte où les

sources de données évoluent, où de nouveaux besoins émergent au fur et à mesure du

temps, où les usages individuels se distinguent d’un utilisateur à l’autre, et les données à

entreposer sont complexes, il apparaît évident que de nouveaux modèles supportant des

processus d’aide à la décision doivent voir le jour pour prendre en compte tous les élements

nécessaires à la mise en place d’un système d’information décisionnel centré utilisateur.

L’idée principale derrière la conception d’un système d’information décisionnel centré

utilisateur est de créer une réelle interactivité entre l’utilisateur et le système durant tout

son cycle de vie. Cela suppose de suivre une démarche de conception du système qui prenne

en compte tout d’abord l’évolution des sources tout en proposant des solutions pour la

résolution de l’hétérogénéité structurelle et sémantique des données. Ensuite, il s’agit de

prendre en compte l’évolution des besoins individuels des utilisateurs qui implique une mise

en place d’une stratégie d’analyse en ligne à la demande. Dans ce contexte, la pertinence

des résultats obtenus dépendra fortement de la qualité des données prises en compte pour

l’analyse.

Intéressons-nous tout d’abord au processus d’intégration de données et aux modèles qui

en découlent. L’intégration de données a pour objectif de combiner des sources de données

autonomes distribuées et hétérogènes afin d’obtenir une vue homogène et uniforme des

données intégrées. Pour y parvenir, toutes les données doivent être représentées selon un

même schéma global et selon une sémantique unifiée. Deux approches principales pour la

conception des systèmes d’intégration ont été définies dans la littérature :

1) l’intégration virtuelle de données où la vue unifiée est virtuelle et les données restent

stockées dans les sources d’origine. L’architecture type pour l’intégration virtuelle de

données est l’architecture médiateur [Wie92] ;

2) l’intégration matérialisée de données où la vue unifiée de données est matérialisée

et les données sont rapatriées des sources d’origine et stockées dans un entrepôt de

données [Inm96, KRRT00].

En réalité, quelle que soit l’architecture utilisée pour l’intégration de données, nous

sommes confrontée aux deux problèmes importants suivants. Le premier problème est celui

de la réconciliation des données avec un schéma (schéma global du médiateur ou schéma de

l’entrepôt). Ce problème consiste à déterminer quel élément du schéma est représenté par

quel élément de la source de données. Le deuxième problème se pose lorsqu’on s’intéresse à

l’intégration des sources conformément à un schéma ou lorsque les sources sont hétérogènes.

- 92 -

6.1. Motivation

Pour traiter l’hétérogénéité des schémas et des données, la majorité des travaux me-

nés se contentent de l’exploitation des informations présentes dans les schémas et dans

les données sous forme de métadonnées. Se pose alors la question suivante : Est-ce que

les métadonnées suffisent pour régler l’hétérogénéité des données ? Malheureusement, la

réponse est non car il suffit de prendre quelques exemples pour se rendre compte que l’hé-

térogénéité des données dans les sources pose des problèmes d’ordre sémantique que les

seules métadonnées ne peuvent régler. En effet, la seule présence des homonymes dans les

sources suffit pour dire que les métadonnées ne suffisent pas à régler l’hétérogénéité des

données. Par exemple, dans l’une des sources la donnée “montant” représente le montant

global des achats alors que dans l’autre source la donnée “montant” représente le montant

global des ventes. Les mêmes données (même nom) peuvent ne pas représenter la même

information et n’ont donc pas la même sémantique.

Concernant la prise en compte de l’évolution des sources et des besoins dans les entre-

pôts de données, des solutions de modélisation existantes ont pu répondre au problème de

l’évolution des données en empruntant le concept d’évolution de schéma. Deux courants

de modèles avec évolution de schéma existent dans la littérature : les modèles temporels

dans lesquels nous trouvons les modèles avec plusieurs versions du modèle d’entrepôt et les

modèles mis à jour qui ne gardent que la dernière version du modèle. Cependant, aucune

des approches proposées ne répondait au problème de l’évolution des besoins. C’est pour-

quoi, nous avons dans un premier temps, orienté nos travaux afin de prendre en compte

les nouveaux besoins des utilisateurs en proposant un modèle d’entrepôt évolutif pour la

personnalisation des analyses en suivant l’approche mise à jour du schéma (cf. Chapitre

3). Enfin, lorsque nous observons toutes les propositions de modélisation à base d’évolu-

tion de schéma, y compris nos travaux, nous sommes contraints de dire qu’aucun de ces

travaux ne prend en compte à la fois l’évolution des données et celle des besoins. Alors que

les modèles avec plusieurs versions permettent de gérer l’évolution des sources de données

mais échouent face à l’évolution des besoins, les modèles mis à jour prennent en compte

l’évolution des besoins mais s’avèrent inadaptés à l’évolution des sources de données.

Partant du constat que les modèles d’intégration de données selon l’approche matéria-

lisée (entrepôt) ne répondent pas à notre objectif d’élaboration de systèmes d’information

décisionnels pour la prise en compte à la fois de l’évolution des données et celle des be-

soins, il apparaît indispensable d’élaborer de nouvelles architectures décisionnelles. Une

première piste de recherche possible consiste à combiner dans un même modèle d’entrepôt

les deux approches d’évolution de schéma dans les entrepôts (temporelle et mise à jour) qui

permettrait de résoudre le problème. Cependant, cette solution présente un inconvénient

majeur puisqu’il faut gérer en plus des versions des entrepôts, l’évolution de schéma dans

chaque version de l’entrepôt. Une deuxième piste possible, dans laquelle peuvent s’inscrire

nos travaux, est le recours à l’approche d’intégration virtuelle de données (médiateur) qui

- 93 -

Intégration sémantique de données pour l’analyse en ligne à la demande

a fait l’objet de nombreux travaux dans des domaines tels que la recherche d’information

ou les bases de données, mais constitue un axe de recherche assez récent dans le domaine

de l’analyse en ligne.

En suivant l’approche d’intégration par médiation, notre objectif est alors de construire

des cubes de données à la demande tout en garantissant l’intégation sémantique des don-

nées. Pour intégrer les données, en plus des métadonnées, des techniques de comparaison

syntaxique telle que les mesures de similarité ont été également utilisées, cependant cela

n’a pas permis de régler le problème de l’hétérogénéité sémantique des données. Une idée

possible pour rendre explicite la sémantique des sources (données et schémas) est de la

définir de manière exhaustive pour toutes les données et tous les schémas. Seulement, il

est impossible d’envisager une telle démarche pour décrire la sémantique des sources de

données.

Le premier verrou scientifique auquel nous nous sommes confrontée est comment réa-

liser une intégration sémantique des données dans un système d’information décisionnel

basé sur la médiation ? Les ontologies qui sont définies comme “une spécification explicite

et formelle d’une conceptualisation commune” [Gru95] peuvent contribuer à la résolution

du problème de l’hétérogénéité sémantique. En effet, elles offrent une description formelle

des concepts et de leurs relations. Le deuxième verrou scientifique que nous avons soulevé

consiste à réaliser l’analyse en ligne à la demande selon les besoins évolutifs des utilisateurs.

En conclusion, nous pouvons dire que dans un contexte où les données de l’entreprise

changent rapidement et les besoins décisionnels peuvent évoluer eux aussi, l’intégration de

données par médiation en utilisant les ontologies paraît l’approche d’intégration la mieux

adaptée pour suivre ces différentes évolutions afin de réaliser des analyses en ligne à la

demande.

Dans ce chapitre, nous proposons donc un système d’information décisionnel permet-

tant de construire des cubes de données à la demande fondé sur un modèle d’intégration

par médiation dans lequel chaque source de données est décrite par une ontologie locale.

Ce modèle d’intégration permet à l’utilisateur d’être au cœur du processus décisionnel. En

effet, contrairement aux entrepôts de donnnées qui limite le rôle de l’utilisateur à mener

des analyses en naviguant dans les données, avec un système de médiation, il a la possi-

bilité de fixer le schéma de son cube de données au moment même de réaliser l’analyse.

Plusieurs questions scientifiques sont alors à considérer. Sachant que dans un système de

médiation, le schéma global est l’intégration des schémas locaux, le problème qui se pose

alors est comment fusionner les ontologies locales qui décrivent les schémas locaux en une

ontologie globale décrivant le schéma global ? Quelle mesure de similarité utiliser pour

aider à résoudre l’hétérogénéité sémantique des données ?

Nous avons choisi de développer dans ce chapitre le volet concernant la fusion des

ontologies locales pour la création de l’ontologie globale qui décrit le médiateur. Notre

- 94 -

6.2. Système de médiation et ontologies

contribution dans ce travail consiste en la définition d’un algorithme de fusion des ontolo-

gies locales en une ontologie globale en utilisant la technique de classification ascendante

hiérarchique (CAH) [LW67]. Pour comparer les concepts des ontologies entre eux, nous

avons défini une mesure de similarité sémantique adaptée. L’approche de création de cubes

de données à la demande est largement développée dans la thèse de N. Maïz [Mai10].

6.2 Système de médiation et ontologies

Un système de médiation est défini par trois couches : celle des sources de données, celle

du médiateur et enfin celle des correspondances entre les sources et le médiateur. Dans la

première couche, dite aussi “couche des schémas locaux”, une définition des schémas des

sources est imposée. La couche médiateur ou la couche du schéma global, donne une vision

globale sur les sources de données. La troisième couche définit l’ensemble des correspon-

dances entre le schéma global et les schémas locaux afin d’assurer le lien entre les deux

types de schémas pour faciliter l’accès aux données locales et réconcilier les conflits sé-

mantiques entre les systèmes locaux. Le problème qui se pose alors est l’identification puis

la résolution des conflits entre les entités dans les différentes sources qui sont sémantique-

ment liées. Les conflits sémantiques se produisent lorsque deux contextes n’emploient pas la

même interprétation d’informations. En effet, trois causes principales pour l’hétérogénéité

sémantique sont identifiées [CMS03] : (1) les conflits de confusion qui se produisent quand

les concepts semblent avoir la même signification, mais diffèrent en réalité ; (2) les conflits

de graduation qui se produisent lorsque différents systèmes de référence sont employés

pour mesurer une valeur et, (3) les conflits de nom qui se produisent lors de l’attribution

des noms dans des schémas qui diffèrent de manière significative. Un phénomène fréquent

est la présence des homonymes et des synonymes.

Par ailleurs, l’ontologie, dont l’avènement au sein du domaine de l’ingénierie des connais-

sances a eu lieu au cours des années 90, est une conceptualisation des objets du domaine

selon un certain point de vue imposé par l’application. Elle est conçue comme un ensemble

de concepts organisés à l’aide de relations structurantes, dont la principale avec laquelle

est construite l’ossature taxonomique de l’ontologie, est la relation “is − a”. Cette concep-

tualisation est écrite dans un langage de représentation des connaissances qui propose des

“services inférentiels” (classification de concepts, capacité de construire des concepts dé-

finis à partir de concepts primitifs, etc.). Une ontologie peut prendre différentes formes.

Cependant, elle inclut nécessairement un vocabulaire de termes et une spécification de

leur signification [BAGC04]. L’utilisation des ontologies dans le processus d’intégration

de données n’est pas nouvelle. Elle permet une intégration structurelle et sémantique des

données et contribue à résoudre les conflits entre les concepts des sources de données. Plu-

sieurs architectures d’ontologies ont été adoptées dans un système de médiation : avec une

- 95 -

Intégration sémantique de données pour l’analyse en ligne à la demande

seule ontologie, avec plusieurs ontologies ou de façon hybride [WVV+01]. Le choix d’une

architecture dépend de la nature évolutive du système ainsi que de la difficulté de définir

les correspondances entre les différentes ontologies. En effet, l’architecture hybride consiste

à définir une ontologie locale pour chaque source de données, ainsi qu’une ontologie globale

pour le médiateur. L’ontologie globale est le résultat de la fusion des différentes ontologies

locales. Il s’avère indispensable de résoudre les conflits sémantiques entre les différentes

ontologies locales et de définir les correspondances entre elles d’une part, et avec l’ontologie

globale d’autre part.

Lors de la consultation des données au niveau de leurs sources, l’utilisateur doit for-

muler sa requête dans le langage du médiateur, c’est-à-dire celui du schéma global. Le

médiateur prend par la suite la requête utilisateur et la décompose en un ensemble de

sous-requêtes et procède à l’identification des sources qui peuvent apporter une réponse à

chaque sous-requête en utilisant les correspondances définies auparavant. Une fois les sous-

requêtes exécutées, le médiateur recompose les résultats afin d’avoir une réponse globale.

En fait, la stratégie de décomposition des requêtes et de recomposition des sous-requêtes

est appelée réécriture de requêtes. Dans un système de médiation, la stratégie de réécri-

ture des requêtes dépend directement du modèle d’intégration utilisé pour la conception

du médiateur. En réalité, il existe deux modèles d’intégration : le modèle GaV (Global

as View) et le modèle LaV (Local as View) [HR04]. La combinaison des deux modèles

précédents donne le modèle GLAV (Generalized Local As View) [Len01].

GaV a été la première approche proposée pour intégrer des données [HR04]. Elle

consiste à définir à la main (ou de façon semi-automatique) le schéma global en fonction des

schémas des sources de données à intégrer puis à le connecter aux différentes sources. Pour

cela, les prédicats du schéma global, appelés aussi relations globales, sont définis comme

des vues sur les prédicats des schémas des sources à intégrer. Parmi les systèmes utilisant

l’approche GaV, on peut citer TSIMMIS [CGMH+94] et MOMIS [BBC+00, BBGV01].

L’approche LaV suppose l’existence d’un schéma global et consiste à définir les sché-

mas des sources de données à intégrer comme des vues du schéma global. Les principaux

systèmes développés selon cette approche sont : Infomaster [GK97], PICSEL [RBF+02,

GLR00] et Information Manifold [LRO96].

Le modèle GLAV suppose l’utilisation des vues au niveau local et global. Le traitement

de requêtes dans GLAV nécessite une réécriture et un dépliement et n’est pas toujours

réalisable. Cependant, le traitement de requêtes dans le cadre d’une architecture avec

plusieurs ontologies modélisées selon GLAV est possible si la requête est exprimée dans un

langage qui prend en charge le niveau global et local [Len01].

- 96 -

6.2. Système de médiation et ontologies

Vue G

Ontologie globale

Concept G

Ontologie globale

Concept G = Vue G

Ontologie globale

Vue L Vue L Vue L ConceptL ConceptL ConceptL
ConceptL

Vue L

=
ConceptL

Vue L

=
ConceptL

Vue L

=

Réécriture et dépliement de requêteRéécriture de requêteDépliement de requête

Requête Requête Requête

 - GAV - - LAV - - GLAV -

Ontologie

 locale

Ontologie

 locale Ontologie

 locale

Figure 6.1 – Différents modèles d’intégration

Plusieurs modèles de médiation à base d’ontologies existent dans la littérature. En ce

qui concerne nos travaux qui s’inscrivent dans un contexte où les sources de données évo-

luent, nous pensons que l’architecture de médiation à bases d’ontologies multiples est la

mieux adaptée à nos attentes en termes d’analyse en ligne à la demande. Nous présentons

dans la Figure 6.2 les différents couches qui composent l’architecture décisionnelle pour

l’analyse en ligne à la demande. En effet, à chaque source de données est associée une

ontologie locale. L’ontologie globale est obtenue par fusion des ontologies locales. L’utili-

sateur doit composer sa requête sous forme de conjonction de concepts et de propriétés du

vocabulaire de l’ontologie globale et de celui des ontologies locales. Ensuite, un mécanisme

de réécriture de requêtes doit assurer la décomposition et la recomposition des résultats

élémentaires de la requête décomposée.

- 97 -

Intégration sémantique de données pour l’analyse en ligne à la demande

SGBD

relationnel
SGBD objet

Documents

XML
Fichiers Text Application

Adaptateur Adaptateur
Adaptateur Adaptateur Adaptateur

Ontologie

locale

Ontologie

locale
Ontologie

locale

Ontologie

locale

Ontologie

locale

Fusion- Intégration

Généralisation – Définition de correspondances

Ontologie globale
Module de réécriture Module de raisonnement

Interface utilisateurRequête Réponse

Figure 6.2 – Architecture de médiateur à base d’ontologies selon GLAV

6.3 Alignement et Fusion des ontologies

Nous trouvons dans la littérature plusieurs méthodes de fusion des ontologies, fondées

sur des algorithmes d’alignement eux-mêmes basés sur diverses mesures de similarité. Nous

présentons tout d’abord quelques unes de ces méthodes et mesures puis nous présentons

notre approche de fusion. L’originalité de notre approche de fusion est l’utilisation de

la technique de classification ascendante hiérarchique pour permettre la découverte de

connaissances implicites dans les concepts (entités) des ontologies et la construction des

classes de concepts (propriétés, instances) équivalents (synonymes). La construction des

classes s’appuie sur une mesure de similarité que nous avons définie et qui prend en compte

la terminologie, la structure et la sémantique des concepts. Les classes de concepts obtenues

seront utilisées par la suite pour aider à résoudre les conflits sémantiques pouvant exister

entre les concepts lors de la construction de l’ontologie globale.

6.3.1 Méthodes d’alignement et de réconciliation de schémas ou d’onto-

logies

Plusieurs travaux sur l’alignement des ontologies ont été publiés. Ils traitent une étape

du processus de fusion qui est la découverte des correspondances entre les entités des on-

- 98 -

6.3. Alignement et Fusion des ontologies

tologies à aligner. Nous présentons ici un ensemble d’approches permettant d’aligner des

schémas ou des ontologies. Autrement dit, il s’agit de trouver des similarités ou des cor-

respondances entre des éléments de deux schémas ou ontologies qui sont sémantiquement

liées. De nombreux travaux se sont penchés sur la question dans le but d’automatiser le

processus d’alignement [RB01, SE05]. Les correspondances trouvées permettent d’effectuer

différentes tâches relatives à la manipulation de données hétérogènes exprimées dans des

schémas ou des ontologies distincts. L’objectif étant d’intégrer ces données, soit grâce à

un adaptateur dans le cadre d’un système d’intégration de type médiateur, soit grâce à un

extracteur dans le cadre de la construction d’un entrepôt de données. Dans le contexte de

nos travaux, ces correspondances peuvent permettre de fusionner des ontologies.

L’alignement d’ontologies peut être décrit comme suit [EGV05] : étant données deux

ontologies dont chacune représente un ensemble d’entités (classes, propriétés ou instances),

l’alignement d’ontologies consiste à définir l’ensemble des relations, telles que l’équivalence

ou la subsomption qui existent entre ces deux ensembles d’attributs. Il s’agit donc de

construire des ponts entre les différentes entités appartenant aux différentes ontologies. Le

problème de fusion des ontologies consiste à utiliser les résultats du processus d’alignement

(les relations entre les différentes entités) pour construire une ontologie globale contenant

toutes les connaissances existantes dans les différentes ontologies. Le problème principal

dans le processus d’alignement est le calcul des similarités entre les entités. D’autre part,

le passage à l’échelle, constitue également une difficulté. Les mesures de similarité utilisées

par les approches de réconciliation de schémas diffèrent en fonction :

(a) des connaissances qu’elles peuvent prendre en compte. Il s’agit par exemple de

connaissances terminologiques (connaissances textuelles), structurelles ou sémantiques.

Souvent, la richesse de ces connaissances dépend fortement du modèle de représentation

utilisé pour le schéma ou l’ontologie. Il peut s’agir dans certaines applications d’une simple

taxonomie alors que nous pouvons trouver une ontologie décrite avec le langage OWL-DL

(Ontology Web Language-Description Logics) dans d’autres applications ;

(b) des types de relations de mise en correspondance qu’elles peuvent trouver telles

que les relations d’équivalence entre des couples d’entités appartenant à des ontologies

distinctes comme par exemple la subsomption, le recouvrement ou même la disjonction.

Plusieurs mesures de similarité existent dans la littérature. Nous trouvons les mesures

basées sur la structure interne (les éléments sont pris de façon isolée), les mesures basées

sur la structure externe (prise en compte des éléments et de leurs voisins), les méthodes

terminologiques, les méthodes basées sur les ensembles d’instances (distance de Hamming

[Ham50], indice de Jaccard 1), et enfin les mesures de similarité sémantiques.

1. L’indice de Jaccard (ou coefficient de Jaccard) est le rapport entre la cardinalité (la taille) de l’in-
tersection des ensembles considérés et la cardinalité de l’union des ensembles.

- 99 -

Intégration sémantique de données pour l’analyse en ligne à la demande

6.3.2 Fusion des ontologies

Dans le domaine des ontologies, différentes méthodes de fusion ont été proposées dans

la littérature. Ces dernières sont basées sur le côté syntaxique, lexical ou sémantique du

vocabulaire de l’ontologie. Nous citons par exemple Anchor-Prompt [NM01], FCA-Merge

[SM01], HCONE [KVS06], S-Match [GSY04]. Dans [NM01], les auteurs proposent une

méthode de comparaison des ontologies de domaine par la définition des correspondances

entre leurs concepts. Ils choisissent deux paires de concepts équivalents comme référence.

Chaque paire appartient à une ontologie. Ensuite, ils sélectionnent tous les concepts in-

termédiaires deux à deux qui occupent les mêmes positions dans deux chemins de même

longueur, reliant les deux concepts de la même paire. Cela permet aux auteurs de juger

si ces paires de concepts sont équivalents ou pas. Autrement dit, deux concepts se trou-

vant dans la même position entre deux concepts équivalents sont également équivalents.

Anchors-Prompt suppose que les deux ontologies sont construites de la même façon. Ce

n’est pas le cas dans la réalité ! Dans FCA-Merge, les auteurs définissent une méthode for-

melle et ascendante de fusion des ontologies en se basant sur un ensemble de documents.

Ils appliquent des techniques de traitement du langage naturel et d’analyse formelle de

concepts pour dériver le treillis des concepts. Ce dernier est exploré et transformé en

une ontologie par l’intervention de l’être humain. Fernandez-Breis et Martinez Béjar ont

proposé une plate-forme coopérative pour l’intégration des ontologies [FBMB02]. L’idée

principale de leur travail est de prendre en entrée un ensemble d’ontologies pouvant être

distribuées mais représentant le même domaine. Ils appliquent un algorithme sur ces onto-

logies pour définir une ontologie intégrée basé sur des caractéristiques taxonomiques ainsi

que sur la détection de concepts synonymes. L’algorithme prend également en considé-

ration les attributs des concepts. Par exemple, si les noms des concepts sont égaux (en

se basant sur des critères d’égalité des noms), les concepts doivent avoir aussi les mêmes

attributs.

6.3.3 Discussion

Les travaux existants concernant la fusion et l’alignement des ontologies sont très nom-

breux et variés. Nous avons cependant identifié quelques points principaux qui sont sus-

ceptibles d’être améliorés. Les approches de fusion et d’alignement des ontologies utilisent

un seuil de stabilisation pour arrêter le processus d’alignement ; ce qui limite la propa-

gation de la similarité et par conséquent réduit la précision de la méthode. De plus, ces

méthodes sont utilisées pour aligner deux ontologies. En réalité, il peut exister plusieurs

ontologies qui décrivent le même domaine et qui nécessitent d’être alignées pour devenir

réutilisables. Il est donc nécessaire de proposer une approche de fusion capable de traiter

plusieurs ontologies à la fois.

- 100 -

6.4. Classification ascendante hiérarchique pour la fusion des ontologies

6.4 Classification ascendante hiérarchique pour la fusion des

ontologies

6.4.1 Motivation

Notre objectif dans ce travaill est de proposer une approche de fusion des ontologies

capable de prendre en compte les points soulevés dans la Section 6.3.3. En premier lieu,

afin d’assurer le passage à l’échelle (plusieurs ontologies), il est nécessaire de mettre en

œuvre une démarche automatique qui facilite le calcul des similarités entre les entités.

Pour cela, nous avons combiné la technique de classification ascendante hiérarchique, avec

le mécanisme d’inférence offert par le langage des ontologies OWL-DL. Notre idée est de

construire des classes d’entités similaires et de propager ensuite cette similarité sur les

axiomes pour en détecter de nouveaux définissant les nouvelles relations entre les entités.

Pour cela, nous avons défini une mesure de similarité sémantique adaptée.

6.4.2 Principe général

Notre approche de fusion automatique des ontologies se base non seulement sur les

classes de concepts obtenues par l’algorithme de CAH [DLST03] mais aussi sur un mé-

canisme d’inférence. La combinaison de la CAH avec le mécanisme d’inférence permet de

trouver les classes d’entités (concepts, propriétés, instances) provenant des différentes on-

tologies ainsi que leurs relations d’équivalence ou de subsomption permettant de construire

une nouvelle ontologie consistante. L’algorithme de classification considère au départ chaque

entité comme une classe à part entière. Ensuite, il essaye de fusionner les classes qui sont

équivalentes. A chaque fusion de deux classes, une nouvelle relation d’équivalence entre les

entités est créée. Nous devons donc propager cette équivalence vers toutes les entités qui

sont liées aux éléments de la nouvelle classe. L’algorithme continue à fusionner les classes

jusqu’à ce qu’il n’y ait plus de classes à fusionner. Le résultat de notre algorithme est un

ensemble de classes d’entités équivalentes ainsi qu’un ensemble d’axiomes définissant les

relations entre les différentes classes.

6.4.3 Mesure de similarité sémantique

Nous définissons un concept Ci par le vecteur suivant :

Ci = (T i, Atti
1, ..., Atti

m(i), P i
1, ..., P i

n(i))

où T i est le terme qui décrit le concept Ci, Atti
1, ..., Atti

m(i) représentent les attributs du

concept Ci et les P i
1, ..., P i

n(i) représentent les propriétés du concept Ci ou ses relations avec

- 101 -

Intégration sémantique de données pour l’analyse en ligne à la demande

ses concepts voisins. Ces différents éléments vont être utilisés pour comparer la sémantique

des différents concepts.

Le calcul de la similarité entre deux concepts permet de déterminer leur proximité.

Cette mesure est basée sur la terminologie du concept, de ses attributs, de ses propriétés

et de ses relations avec ses voisins. En effet, pour deux concepts qui possèdent la même

terminologie, les mêmes attributs et ont des relations identiques avec des voisins similaires,

il y a une forte chance qu’ils soient identiques. Pour déterminer la similarité entre deux

concepts Ci et Cj, on doit d’abord calculer la similarité entre leurs termes T i et T j, puis

entre les différentes paires d’attributs (Atti
x (x := 1, ..m(i)), Attj

y (y := 1, ..m′(j))).

Définition 6.1 Similarité terminologique entre deux termes

La similarité des termes notée SimT est une similarité lexicale et syntaxique. Elle est

obtenue en utilisant une distance entre chaînes de caractères qui est l’indice de Jaccard 2

et en faisant référence à Wordnet 3 [Mil95].

Définition 6.2 Similarité terminologique entre deux attributs

Soient Ci et Cj deux concepts. La similarité entre deux attributs Atti
x et Attj

y de Ci et

Cj respectivement, est une similarité terminologique et est notée SimT (Atti
x, Attj

y).

Définition 6.3 Similarité d’attributs entre deux concepts

Soient Ci = (T i, Atti
1, ..., Atti

m(i), P i
1, ..., P i

n(i)) et Cj = (T j , Attj
1, ..., Attj

m′(j), P j
1 , ..., P j

n′(j))

deux concepts. La similarité d’attributs entre Ci et Cj est définie de la manière suivante :

SimA(Ci, Cj) =
∑m(i)

x:=1 maxy:=1..m′(j)(SimT (Atti
x, Attj

y))

Définition 6.4 Similarité terminologique entre deux propriétés

Soient Ci et Cj deux concepts. La similarité entre deux propriétés P i
x et P j

y de Ci et Cj

respectivement, est une similarité terminologique et est notée SimP (P i
x, P j

y).

Définition 6.5 Similarité de propriétés entre deux concepts

Soient Ci = (T i, Atti
1, ..., Atti

m(i), P i
1, ..., P i

n(i)) et Cj = (T j , Attj
1, ..., Attj

m′(j), P j
1 , ..., P j

n′(j))

deux concepts. La similarité de propriétés entre Ci et Cj est définie de la manière suivante :

SimP (Ci, Cj) =
∑n(i)

x:=1 maxy:=1..n′(j)(SimT (P i
x, P j

y))

Définition 6.6 Similarité locale entre deux concepts

Soient Ci et Cj deux concepts. La similarité locale notée SimL entre Ci et Cj est définie

de la manière suivante :

2. http ://www.limsi.fr/Individu/rosset/similarite2/node6.html
3. http ://wordnet.princeton.edu/.

- 102 -

6.4. Classification ascendante hiérarchique pour la fusion des ontologies

SimL(Ci, Cj) = SimT (Ci, Cj) + SimA(Ci, Cj) (6.4.1)

Définition 6.7 Similarité globale entre deux concepts

La similarité globale SimG entre deux concepts Ci et Cj est égale à leur similarité locale

SimL, plus la similarité de leurs propriétés SimP , plus la similarité de leurs voisins SimV .

SimG(Ci, Cj) = SimL(Ci, Cj) + SimP (Ci, Cj) + SimV (Ci, Cj) (6.4.2)

Définition 6.8 Similarité des voisins

Soient Ci et Cj deux concepts. Pour calculer la similarité des voisins de Ci et de Cj

notée SimV (Ci, Cj), il faut d’abord fixer le rayon de voisinage r (longueur du chemin) à

considérer. Une fois r fixé, nous comparons tous les concepts intermédiaires deux à deux

qui occupent les mêmes positions dans deux chemins de même longueur. La similarité

entre les paires de concepts voisins est calculée uniquement sur la base de leur similarité

locale SimL ainsi que celle de leurs propriétés SimP .

Remarque. Dans nos expérimentations (cf. Section 6.4.5), nous avons trouvé que les

meilleurs résultats d’alignement correspondent à un chemin de longueur égale à 2.

6.4.4 Algorithme de fusion des ontologies

Pour automatiser le processus de fusion, nous avons proposé une nouvelle approche de

fusion des ontologies locales en utilisant la technique de classification hiérarchique ascen-

dante et le mécanisme d’inférence du langage OWL. Cela permet de trouver les classes

d’entités ontologiques (concepts, attributs, propriétés) ainsi que leurs relations d’équiva-

lence ou de subsomption. Pour cela, nous avons proposé une mesure de similarité qui prend

en considération la terminologie, la structure ainsi que le voisinage de l’entité ontologique.

Nous présentons à présent notre méthode de fusion des ontologies en utilisant l’algorithme

de classification ascendante hiérarchique (Figure 6.3).

- 103 -

Intégration sémantique de données pour l’analyse en ligne à la demande

Classification hiérarchique des concepts et construction des SYNi

 Génération des ensembles SUBi

 Génération de l’ensemble SUBg = U SUBi

 Résolution des conflits et construction de SUBg final

 O1 O2 On

 Ontologie Fusionnée

Figure 6.3 – Méthode de fusion d’ontologies

6.4.4.1 Classification hiérarchique de concepts

Dans cette section, nous allons détailler le processus de classification hiérarchique des

concepts appartenant aux différentes ontologies à fusionner. La tâche de classification a

comme objectif de construire un ensemble de classes de concepts dont chacune ne contien-

dra que des entités équivalentes appartenant aux différentes ontologies. Pour cela, nous

appliquons l’algorithme de CAH basé sur notre mesure de similarité.

L’algorithme de classification utilise une matrice de similarité dont la première ligne et

la première colonne de la matrice représentent tous les concepts des différentes ontologies

locales. Les autres cases de la matrice représentent les similarités entre les différentes paires

de concepts. Ensuite, en se basant sur la matrice de similarité, l’algorithme sélectionne

d’abord la paire de concepts dont la similarité est maximale et construit une première

classe qui va contenir ces deux concepts sémantiquement équivalents. Dans l’itération

suivante, l’algorithme va considérer la classe construite dans l’itération précédente comme

étant un seul individu et va calculer de nouveau sa similarité avec les autres concepts.

Pour mesurer la proximité ou l’écart entre une classe de synonymes SY Nα contenant

les concepts {C1, . . . , Ct} et un concept Cj, il existe plusieurs façons de procéder. On

calcule par exemple la quantité : sim(SY Nα, Cj) = Min(d(C1, Cj), ..., d(Ct, Cj)) où d

représente la distance entre deux concepts.

L’algorithme continue à tourner jusqu’à ce qu’il obtienne une classe qui contient tous les

concepts. Ensuite, nous faisons la meilleure coupe ou bien nous fixons un seuil de similarité

- 104 -

6.4. Classification ascendante hiérarchique pour la fusion des ontologies

F.sciences

Personne Département

 Salarié Etudiant

Cours Recherche

 Admin. Enseignant

F.sciences

Personne Département

Etudiant

Cours Recherche Enseignant

 (a) - Ontologie O1 (b) - Ontologie O2 (c) - Ontologie O3

F.sciences

HOMME

Employé Etudiant Enseignant

 Département Domaine

Figure 6.4 – Exemple de trois ontologies du même domaine

entre classes pour que l’algorithme s’arrête. Le résultat de cette étape est un ensemble

de classes SY Nα dont chacune contient tous les concepts équivalents appartenant aux

différentes ontologies locales. Nous détaillons l’algorithme de fusion des ontologies locales

en se basant sur l’exemple suivant.

Considérons les trois ontologies présentées dans la Figure 6.4. Ces ontologies repré-

sentent un même domaine sauf qu’elles sont définies de manières différentes. Pour fusionner

ces ontologies nous devons d’abord extraire l’ensemble de tous les concepts C.

C = {F.sciences, P ersonne, Département, Salarié, Etudiant, Cours, Recherche,

Admin, Enseignant, F.sciences, P ersonne, Département, Etudiant, Cours,

Recherche, Enseignant, F.sciences, HOMME, Département, Employé,

Etudiant, Cours, Recherche, Domaine, Enseignant}

Après application de l’algorithme de classification basée sur notre mesure de similarité sur

C, nous obtenons sept classes SY Nα, α := 1, . . . , 7 de concepts équivalents.

L’ensemble SY N =
⋃

SY Nα est présenté ci-après.

SY N = {{F.Sciences, F.sciences, F.sciences},

{P ersonne, P ersonne, HOMME},
{Département, Département, Département},

{Etudiant, Etudiant, Etudiant},

{Enseignant, Enseignant, Enseignant},

{Employé, Salarié}, {Cours, Cours},

{Recherche, Recherche}, {Admin}, {Domaine}}

Ensuite à chaque classe SY Nα de concepts synonymes obtenue, un nom de concept re-

présentatif lui est attribué. À chaque fois que nous affectons un nom de concept à une

classe, nous vérifions qu’il n’est pas déjà attribué précédemment à une autre classe. Ainsi,

en plus de la résolution du problème des conflits sémantiques en terme de synonymie, nous

résolvons le problème des conflits sémantiques en terme d’antonymie et nous définissons

des tables de correspondance qui permettent de garder les liens entre le nouveau nom et

les autres concepts de la classe. Cette phase est nécessaire pour des tâches antérieures

comme la réécriture de requêtes par exemple. De plus, les attributs d’un nouveau concept

Cg, qui généralise un ensemble SY Nα, est l’union des attributs de tous les concepts Ci

appartenant à SY Nα. Dans notre exemple, l’ensemble SY N est égal à :

- 105 -

Intégration sémantique de données pour l’analyse en ligne à la demande

SY N = {F.Sciences, Personne, Département, Etudiant, Enseignant, Salarié, Cours,

Recherche, Admin, Domaine}

6.4.4.2 Construction de l’ensemble SUBg

Après la construction des classes de synonymes SY Nα, nous entamons la troisième

étape de l’algorithme de fusion des ontologies qui consiste à générer, à partir des hiérarchies

des ontologies à fusionner, l’ensemble des paires de concepts (père, fils) de chaque ontologie

locale Ol, (l = 1..k) (k étant le nombre d’ontologies). La construction de cet ensemble et

l’utilisation des ensembles des synonymes construits précédemment vont nous donner la

structure de l’ontologie globale. Pour construire l’ensemble SUB, nous procédons en deux

temps.

1. Génération des ensembles SUBl. La première phase consiste à définir pour chaque

ontologie Ol, l’ensemble SUBl = {(père, fils)}. La détermination des ensembles SUBl se

fait par un simple parcours des hiérarchies des différentes ontologies Ol. Les ensembles

SUBl contiennent des conflits sémantiques qui seront résolus en utilisant les ensembles

SY Nα.

Dans notre exemple, les trois ensembles SUB1, SUB2 et SUB3 correspondant aux trois

ontologies sont définis de la manière suivante.

SUB1 = {(F.sciences, Personne), (F.sciences, Departement),

(Personne, Salarie), (Personne, Etudiant),

(Departement, Cours), (Departement, Recherche),

(Salarie, Admin.), (Salarie, Enseignant)}

SUB2 = {(F.sciences, P ersonne), (F.sciences, Departement),
(P ersonne, Enseignant), (P ersonne, Etudiant),
(Departement, Cours), (Departement, Recherche)}

SUB3 = {(F.sciences, Homme), (F.sciences, Departement),
(F.sciences, Domaine), (Homme, Employe),
(Homme, Etudiant), (Homme, Enseignant)}

2. Fusion des ensembles SUBl.

SUBg =
⋃

l=1,...,k SUBl

Dans notre exemple, SUBg = SUB1 ∪ SUB2 ∪ SUB3 et est présenté ci-après.

- 106 -

6.4. Classification ascendante hiérarchique pour la fusion des ontologies

SUBg = {(F.sciences, P ersonne), (F.sciences, Departement),
(P ersonne, Salarie), (P ersonne, Etudiant),
(Departement, Cours), (Departement, Recherche),
(Salarie, Admin.), (Salarie, Enseignant),
(F.sciences, P ersonne), (F.sciences, Departement),
(P ersonne, Enseignant), (P ersonne, Etudiant),
(Departement, Cours), (Departement, Recherche),
(F.sciences, HOMME), (F.sciences, Departement),
(F.sciences, Domaine), (Homme, Employe),
(HOMME, Etudiant), (HOMME, Enseignant)}.

6.4.4.3 Utilisation des classes SY Nα pour générer l’ensemble SUBg

L’ensemble SUBg contient des paires de concepts redondantes à éliminer. Pour pouvoir

supprimer cette redondance, nous utilisons les connaissances extraites à partir des concepts

des différentes ontologies. Nous procédons de la manière suivante.

Remplacer les concepts dans SUBg par leur représentant. Dans l’ensemble SUBg,

nous parcourons les paires de concepts, paire par paire, et pour chaque concept de la paire

en cours, nous cherchons la classe à laquelle ce concept appartient. Une fois la classe cor-

respondante trouvée, nous remplaçons le concept de la paire par le nom de la classe. On

réitère ce processus jusqu’à ce nous ayons parcouru toutes les paires de l’ensemble SUBg.

L’ensemble SUBg de notre exemple devient alors :

SUBg = {(F.sciences, Personne), (F.sciences, Departement),

(Personne, Salarie), (Personne, Etudiant),

(Departement, Cours), (Departement, Recherche),

(Salarie, Admin.), (Salarie, Enseignant),

(F.sciences, Personne), (F.sciences, Departement),

(Personne, Enseignant), (Personne, Etudiant),

(Departement, Cours), (Departement, Recherche),

(F.sciences, Personne), (F.sciences, Departement),

(F.sciences, Domaine), (Personne, Salarie),

(Personne, Etudiant), (Personne, Enseignant)}

Supprimer les redondances. Cette phase consiste à parcourir l’ensemble SUBg et à

comparer les paires de concepts deux à deux. Les paires similaires redondantes vont être

supprimées afin de n’en garder qu’une seule dans l’ensemble SUBg.

- 107 -

Intégration sémantique de données pour l’analyse en ligne à la demande

Table 6.1 – Description des ontologies locales

Ontologies Caractéristiques
1 L’ontologie de base
2 La hiérarchie des concepts a été réduite
3 Entités remplacées par leurs synonymes
4 La hiérarchie des concepts a été réduite

Table 6.2 – Statistiques sur les données ontologiques

NbClass. NbProp. NbInst. NbAxiom.
Min 24 17 15 12
Max 39 28 110 14

Average 31 22 43 13

SUBg = {(F.sciences, Personne), (F.sciences, Departement),

(Personne, Salarie), (Personne, Etudiant),

(Departement, Cours), (Departement, Recherche),

(Salarie, Admin.), (Salarie, Enseignant),

(Personne, Enseignant), (F.sciences, Domaine)}

6.4.4.4 Construction de l’ontologie globale

L’ensemble SUBg contient la structure finale de l’ontologie globale. La racine de l’on-

tologie globale est définie par le concept qui n’a pas de père (qui n’est fils dans aucune

paire de concepts).

6.4.5 Implémentation

Pour évaluer notre approche de fusion des ontologies, nous avons utilisé des variations

différentes de l’ontologie géographique construite au sein du projet “Fouille de Données

Multi-STratégie” (FoDoMust) 4 pour extraire et qualifier la végétation urbaine à partir

de bases de données images. Ces variations d’ontologies sont présentées dans le tableau

suivant (Table 6.1).

L’ontologie de base des objets géographiques est composée de 39 concepts, 110 ins-

tances, 28 propriétés et 14 axiomes. Le tableau suivant résume les statistiques sur les

données ontologiques (Table 6.2).

4. http ://lsiit-old.u-strasbg.fr/afd/sites/fodomust/fr-accueil.php

- 108 -

6.4. Classification ascendante hiérarchique pour la fusion des ontologies

Nos expérimentations sont effectuées en utilisant la plateforme Eclipse avec le rai-

sonneur libre du langage OWL-DL Pellet 5 et la bibliothèque Jena 6. Afin de calculer les

similarités entre les concepts, nous avons utilisé notre mesure de similarité sémantique qui

prend en considération la similarité des termes, des attributs, des propriétés ainsi que celle

du voisinage. Le calcul de similarité de voisinage est récursif. Pour limiter le nombre de

voisins pouvant être impliqués dans le calcul de similarité pour un concept donné, nous

avons effectué des tests afin de mesurer la valeur optimale du rayon de voisinage (la lon-

gueur du chemin entre le concept et ses voisins). Dans notre cas, nous avons trouvé que la

valeur optimale qui définit la meilleure similarité est de 2, c’est à dire le deuxième voisin

du concept.

6.4.6 Métriques d’évaluation

Les mesures de Précision, Rappel et Fallout sont des métriques largement exploitées

pour évaluer la qualité d’alignement d’ontologies. L’objectif principal de ces mesures est

l’automatisation du processus de comparaison des méthodes d’alignement ainsi que l’éva-

luation de la qualité des alignements produits. La première phase dans le processus d’éva-

luation de la qualité de l’alignement consiste à résoudre le problème manuellement. Le

résultat obtenu manuellement est considéré comme l’alignement de référence. La compa-

raison du résultat de l’alignement de référence avec celui de l’appariement obtenu par

la méthode d’alignement produit trois ensembles : AFound, AExpected et ACorrect. Le

premier ensemble AFound représente les paires d’entités alignées par l’approche d’aligne-

ment utilisée. Le deuxième ensemble AExpected représente les paires d’entités alignées

dans l’alignement de référence. Et enfin, le troisième ensemble ACorrect représente l’in-

tersection des deux ensembles AFound et AExpected. En se basant sur ces trois ensembles

de paires d’entités, les trois mesures de qualité précision, rappel et fallout peuvent alors

être calculées. La précision est définie comme le rapport entre ACorrect et AFound, le

rappel est le rapport entre ACorrect et AExpected et le fallout est le rapport entre la

différence entre AFound et ACorrect, et AFound.

Pour procéder à l’évaluation expérimentale de notre approche, nous avons suivi les

deux étapes suivantes. D’abord, nous avons aligné, avec l’aide de l’expert du domaine, les

différentes ontologies manuellement. Les correspondances trouvées dans cette étape sont

considérées comme un alignement de référence. La comparaison de l’alignement de réfé-

rence avec l’alignement proposé par notre approche produit les trois ensembles : AFound,

AExpected et ACorrect. Nous avons utilisé les ontologies candidates pour mesurer la qua-

lité de notre alignement nommé OMerSec [MFBB10]. Ensuite, nous avons comparé les

résultats obtenus avec deux autres approches d’alignement qui sont COMA++ [MER06]

5. http ://www.mindswap.org/2003/pellet/
6. http ://jena.sourceforge.net/

- 109 -

Intégration sémantique de données pour l’analyse en ligne à la demande

et FCA-Merge [SM01]. Les résultats montrent que notre approche de fusion présente une

meilleure précision (Figure 6.5).

0

0,2

0,4

0,6

0,8

1

COMA++ FCA OMerSec

Precision Recall Fallout

Figure 6.5 – Comparaison de la moyenne de la Précision, du Rappel et du Fallout pour
OMerSeC, FCA et COMA++

6.5 Conclusion

Nous avons présenté dans ce chapitre une vision d’analyse en ligne à la demande

qui remet l’utilisateur au cœur du système décisionnel. Notre choix s’est porté sur une

architecture décisionnelle fondée sur un système de médiation en utilisant les ontologies

pour décrire à la fois les sources de données et le médiateur. Cette architecture permet

de prendre en compte l’évolution des sources de données et des besoins d’analyse. Pour

cela, nous avons proposé un dispositif de médiation permettant, à partir d’une requête

utilisateur, de déployer le processus d’intégration allant de la sélection des données dans les

sources de données originelles jusqu’à la construction des cubes de données à la demande.

Notre approche de conception de cubes de données à la demande permet d’accéder en

temps réel aux données afin de créer des cubes personnalisés en fonction des besoins actuels

des utilisateurs. Notre approche, même si elle ne permet pas de construire un entrepôt de

données historisées, elle peut être très adaptée dans des applications où les données sources

sont stockées selon un axe temporel. Les données de simulation en sont un bon exemple.

Dans ce travail, nous avons concentré nos efforts sur l’intégration sémantique des don-

nées. Notre contribution dans ce domaine porte principalement sur la proposition d’un

algorithme de fusion des ontologies. L’originalité de notre approche de fusion des ontolo-

gies provient de l’utilisation de la méthode de CAH et du mécanisme d’inférence OWL

pour extraire les classes de concepts les plus similaires à partir de plusieurs ontologies, puis

de trouver leur subsumant afin de construire l’ontologie globale alors que la majorité des

approches de fusion s’appliquent sur deux ontologies seulement. Nous avons également dé-

fini une mesure de similarité sémantique de manière à considérer le voisinage d’un concept

lors de la comparaison entre les différents concepts des différentes ontologies.

- 110 -

6.5. Conclusion

Nous avons par ailleurs démontré l’efficacité de notre approche de fusion en mettant

en œuvre un processus d’expérimentation qui a impliqué son implémentation et son appli-

cation sur un cas réel. De plus, nous avons mesuré la précision de notre approche de fusion

en la comparant à d’autres approches existantes. En effet, la combinaison de la CAH et

du mécanisme d’inférence OWL ont permis d’augmenter la précision de notre approche

de fusion. Notre approche de fusion des ontologies par la CAH est prometteuse puisque

d’autres travaux récents combinent l’inférence logique et la classification bayésienne pour

l’alignement des ontologies [TPRT10]. Cette méthode permet d’estimer la probabilité des

mappings entre classes à partir des métadonnées des instances déclarées ou inférées dans

ces classes.

En ce qui concerne nos autres contributions dans le domaine de l’analyse en ligne à la

demande, le lecteur intéressé peut se reférer à la thèse de N. Maïz [Mai10]. Nous avons en

effet obtenu quelques résultats prometteurs. Une proposition a été faite dans ce sens en

s’appuyant sur une ontologie métier dans laquelle sont définis les concepts multidimension-

nels (cube, fait, dimension, mesure, niveau, attribut) et une ontologie de correspondances

qui lie l’ontologie métier à l’ontologie globale créée à partir des ontologies locales décrivant

les sources de données (ontologie fusionnée) pour assurer la création des cubes de données

OLAP. En effet, pour pouvoir transformer les entités de l’ontologie globale en éléments

multidimentionnels représentés par les entités de l’ontologie métier, nous devons explici-

ter les correspondances entre les entités des deux précédentes ontologies. L’ontologie de

correspondances représente alors l’ensemble des liens existants entre l’ontologie métier et

l’ontologie globale. Ces correspondances vont déterminer le rôle que peut jouer chaque en-

tité de l’ontologie globale dans l’ontologie métier. Par exemple, définir un concept donné

comme une dimension ou un attribut comme une mesure. Une fois les correspondances

entre les deux ontologies établies, elles seront stockées sous forme d’axiomes OWL.

Enfin, l’utilisateur peut définir des requêtes décisionnelles pour construire des cubes à

la demande représentant ses contextes d’analyse. Dans ce cas, un algorithme de réécriture

de requêtes peut être utilisé permettant à l’utilisateur d’exprimer sa requête dans les

termes du vocabulaire de l’ontologie globale (schéma du médiateur) et des ontologies locales

(schémas locaux). Cette caractéristique permet d’assurer la possibilité au médiateur de

traiter correctement une requête dans le modèle GLaV.

Plusieurs perspectives de recherche restent encore à explorer dans le domaine de l’ana-

lyse en ligne à la demande fondé sur un système de médiation à base d’ontologies. Créer

par exemple un entrepôt de cubes de données où chaque cube représente un contexte

d’analyse correspondant à un utilisateur donné à un instant donné. Cela peut s’apparen-

ter au concept de versionnement (versions de cubes). Cette solution peut paraître lourde à

mettre en place mais permet de répondre à des questions sur des données anciennes. Dans

ce contexte, plusieurs problèmes restent ouverts. Comment gérer les versions des cubes,

- 111 -

Intégration sémantique de données pour l’analyse en ligne à la demande

comment composer un nouveau cube à partir de cubes existants, etc. ? Ou alors, ne rien

stocker et rester dans une approche totalement virtuelle. Dans ce cas, l’utilisateur n’aura

à sa disposition que les données disponibles dans les sources. Selon la nature des données

et l’application décisionnelle à développer, l’une ou l’autre des approches peut alors être

utilisée.

6.6 Publications

Nous présentons dans cette section nos publications concernant les travaux que nous

avons menés sur l’intégration de données par médiation en utilisant les ontologies.

Conférences internationales

[1] N. Maiz, M. Fahad, O. Boussaid, F. Bentayeb, “Automatic Ontology Merging by

Hierarchical Clustering”, 10th International Conference on Knowledge Management

and Knowledge Technologies (I-KNOW 2010), Graz, Austria., Special Issue of Jour-

nal of Universal Computer Science (J.UCS), 1-3 September 2010, 81-93.

[2] N. Maiz, F. Bentayeb, O. Boussaid, “Hybrid Architecture of OWL-Ontology for

Relational Data Sources Integration”, 18th Information Ressource Management As-

sociation International Conference (IRMA 07), Vancouver, Canada, May 2007, 857-

860.

[3] N. Maiz, O. Boussaid, F. Bentayeb, “Ontology-Based Mediation System”, 13th

ISPE International Conference on Concurrent Engineering : Research and Applica-

tions (CE 06), Antibes, France, September 2006 ; Frontiers in Artificial Intelligence

and Applications, Vol. 143, IOS Press, 181-189.

Conférences nationales

[4] N. Maiz, O. Boussaïd, F. Bentayeb, Fusion d’ontologies par classification hiérar-

chique pour la conception d’un entrepôt de données, 2ème Journées Francophones

sur les Ontologies (JFO 08), Décembre 2008, Lyon, France.

[5] N. Maiz, O. Boussaïd, F. Bentayeb, Ontology Merging by Clustering For Data Ware-

house Building on-the-fly, joint meeting of the Société Francophone de Classification

and the Classification and Data Analysis Group of the Italian Society of Statistics

(SFC-CLADAG), Caserta, Italy,(2008).

- 112 -

6.6. Publications

Workshops nationaux

[6] N. Maiz, O. Boussaid, F. Bentayeb, “Un système de médiation basé sur les onto-

logies”, 3ème atelier Fouille de Données Complexes dans un processus d’extraction

des connaissances, EGC 06, Lille, Janvier 2006, 27-38.

[7] N. Maiz, F. Bentayeb, O. Boussaid, “Un système de médiation basé sur les ontolo-

gies pour l’entreposage des données”, Atelier Systèmes Décisionnels (ASD 06), 9th

Maghrebian Conference on Information Technologies (MCSEAI 06), Agadir, Maroc,

Décembre 2006.

- 113 -

Chapitre 7

Entrepôts d’objets complexes

Les architectures classiques d’entrepôts de données ont montré leur utilité et leur effi-

cacité lorsque les données sont «simples» (numériques ou symboliques). En revanche, elles

sont inadaptées dans le cas des données complexes (formats différents, sources diverses,

sémantique différente, etc.). En effet, la spécificité des données complexes implique d’envi-

sager de nouvelles solutions décisionnelles. Plusieurs questions se posent alors : quel modèle

multidimensionnel pour les données complexes ? quel processus ETL adopter ? quelle est

la place de l’utilisateur dans un tel système décisionnel ? L’objectif de ce chapitre est de

tenter d’apporter des réponses à ces questions.

Dans un premier temps, nous motivons la nécessité d’entreposer et d’analyser les don-

nées complexes. Puis, nous présentons brièvement les travaux décrits dans la littérature

consacrés à la modélisation multidimensionnelle de ces données.

Dans un deuxième temps, nous présentons deux approches de modélisation multidimen-

sionnelle de données complexes. Dans la première approche, nous considérons la donnée

complexe comme un ensemble de descripteurs de bas niveau et de descripteurs séman-

tiques. Dans ce cas, la modélisation multidimensionnelle des données complexes revient

à la modélisation de leurs descripteurs. Dans la deuxième approche, nous considérons la

donnée complexe comme un agrégat de données hétérogènes qui, une fois réunies, forment

une entité sémantique que nous qualifions d’objet complexe. Dans ce cas, la modélisation

multidimensionnelle de données complexes revient à la modélisation d’objets complexes.

La première partie de ce travail a fait l’objet des stages de master de A. Tanasescu,

A. Duffoux et F. Clerc que nous avons co-encadrés. La deuxième partie concerne la thèse

de doctorat de D. Boukraâ avec qui nous collaborons depuis deux ans, notamment durant

son long séjour scientifique passé au laboratoire ERIC. Il prépare sa thèse au sein de

l’Université de Jijel en Algérie ; sa soutenance est prévue fin 2011.

- 115 -

Entrepôts d’objets complexes

7.1 Motivation

Les données exploitées dans le cadre des processus décisionnels sont de plus en plus

diverses, hétérogènes et porteuses de sémantique différente. En effet, le besoin d’exploi-

ter des données qui ne sont ni numériques ni symboliques se fait jour dans de nombreux

domaines : médecine, marketing, écologie, . . . L’avènement du Web et la profusion de don-

nées non structurées (multimédias, texte, blogs, réseaux sociaux, etc.) ont en grande partie

contribué à l’emergence de ces données, que nous qualifions de complexes. Si bien qu’un

domaine de recherche centré sur l’entreposage et la fouille de données complexes a émergé

depuis quelques années.

On estime dans la littérature que seulement 20% des données existantes dans des

bases de données ou sur le web sont numériques et exploitables par les systèmes OLAP

[TC06]. Cependant les 80% de données restantes, considérées souvent comme des données

complexes, demeurent hors de portée de ces systèmes faute d’outils ou de méthodes ap-

propriées. L’un des points clés de l’entreposage des données réside dans la conception du

modèle de l’entrepôt ; en effet les possibilités d’analyse sont conditionnées par ce dernier.

Cette démarche, si elle est valable dans le contexte des entrepôts de données classiques,

elle l’est encore plus dans le contexte des entrepôts de données complexes. En effet, le

concept du modèle en étoile dans lequel les faits et les dimensions sont fixés à priori, avec

de simples liens d’agrégation entre les données, n’est plus nécessairement pertinent dans

le cas des données complexes. Il apparaît donc évident que l’élaboration de nouveaux mo-

dèles multidimensionnels de données complexes devient une nécessité dans le domaine des

SID. D’autre part, si la place de l’utilisateur est importante dans les entrepôts de don-

nées classiques, elle le demeure plus que jamais dans les entrepôts de données complexes.

En effet, en plus des objectifs d’analyse globaux, les besoins personnalisés des utilisateurs

doivent également être pris en compte.

En conclusion, dans le cadre des données complexes, il faut revisiter les principes de

la modélisation multidimensionnelle classique. Dans ce contexte, nous avons suivi deux

approches de modélisation différentes.

La première approche consiste à garder le modèle en étoile et repenser le processus

d’ETL (Section 7.3). Il s’agit alors de définir une démarche globale d’entreposage de don-

nées complexes pour définir le schéma multidimensionnel en étoile en y intégrant la séman-

tique des données. Il s’agit de prendre en compte, en plus des descripteurs de bas niveau, les

descripteurs sémantiques qui peuvent aider à la construction de contextes d’analyse per-

tinents. L’extraction des descripteurs sémantiques à partir des données complexes se fait

grâce aux techniques de fouille de données et est motivée par les besoins des utilisateurs.

Dans cette approche, la modélisation multidimensionnelle est dirigée par les descripteurs

des données.

- 116 -

7.2. État de l’art

La deuxième approche consiste quant à elle, à définir un nouveau modèle multidimen-

sionnel adapté aux exigences des données complexes (Section 7.4). Cependant, il apparaît

difficile de définir un modèle multidimensionnel unifié qui peut prendre en compte tout

type de complexité des données. Il s’agit de considérer une donnée complexe comme un ob-

jet de l’univers, lui même composé d’autres objets. Un objet est un agrégat de données, le

tout formant une entité sémantique, appelée objet complexe. Nous considérons également

les liens existants entre les composants d’un objet complex ou entre les objets complexes

eux-mêmes. Par ailleurs, pour rendre le modèle multidimensionnel centré utilisateur, il

faut s’assurer du traitement symétrique entre les faits et les dimensions. Si bien qu’un seul

concept unique doit représenter une donnée complexe. L’affectation de rôle de fait ou de

dimension à un objet complexe est effectuée par l’utilisateur au moment de la création

du cube d’objets complexes. Dans cette approche, la modélisation multidimensionnelle est

dirigée par les objets.

7.2 État de l’art

Ces dernières années, le domaine des entrepôts de données et de l’OLAP a été marqué

par la croissance des travaux traitant des données complexes. Dans ce contexte, plusieurs

travaux sur la modélisation multidimensionnelle de données complexes sont apparus soit

par extension des modèles existants, soit en proposant de nouveaux concepts. Ces mo-

dèles multidimensionnels traitent des trois niveaux de modélisation : conceptuel, logique

et physique. Ces travaux couvrent différents aspects de l’entreposage et de l’analyse en

ligne de données complexes. Nous trouvons les travaux sur l’intégration des données pro-

venant du Web [SSB03, Xyl01, BBDR03, BDBR08], l’entreposage de données non struc-

turées [IT07, KKL05] et des données semi-structurées, représentées notamment en XML

[GRV01, VBR03, PHS05], l’entreposage des données médicales [WHK+01] et des données

spatio-temporelles [BTM06, GKMV09]. D’autres aspects de la complexité des données ont

été abordés dans la littérature comme la temporalité [Tes00, PJ99, KT07] et l’incertitude

[PJ99].

À la lumière des travaux portant sur la modélisation multidimensionnelle de données

complexes, nous pouvons dire qu’il y a autant de modèles multidimensionnels que de types

de données complexes. Il apparaît donc difficile d’avoir un modèle multidimensionnel unifié

pour tout type de données complexes.

Par ailleurs, l’utilisation du paradigme objet pour la modélisation multidimensionnelle

des données a également motivé certains travaux [ASS00]. Néanmoins, les modèles orientés-

objet proposés diffèrent dans la manière de définir les concepts multidimensionnels même

si la majorité de ces travaux utilisent les diagrammes UML pour définir les faits et les

dimensions [JMP01, LM02, LA05, Tru99]. Les hiérarchies sont modélisées en utilisant le

- 117 -

Entrepôts d’objets complexes

concept d’agrégation [JMP01] ou d’association [LM02] d’UML. D’autres travaux utilisent

les packages pour améliorer la lisibilité du modèle. Par exemple, les packages sont utilisés

pour définir le modèle en constellation au premier niveau, les faits et les dimensions au

deuxième niveau ; et enfin au troisième niveau, les diagrammes de classes sont utilisés

pour modéliser les différents éléments contenus dans les pacakges du deuxième niveau

[LMTS02]. Un travail similaire a été proposé dans lequel le modèle en étoile est représenté

par un package de faits et les dimensions par des packages de dimensions [NRDR04].

Ce survol des travaux permet de constater la diversité des modèles multidimensionnels

proposés dans la littérature. Dans le contexte des données complexes, la modélisation

objet paraît la plus appropriée bien qu’il n’existe pas de consensus sur la représentation

des concepts multidimensionnels. On peut constater aussi que le langage XML a beaucoup

été utilisé pour décrire les données complexes au niveau logique. En conclusion, il en ressort

la nécessité de définir de nouveaux modèles multidimensionnels permettant de prendre en

compte les données complexes tant au niveau de leur contenu, leur structure que de leur

sémantique.

7.3 Entreposage et analyse en ligne de données complexes

Lorsque nous observons les processus d’entreposage des données et celui de l’extrac-

tion des connaissances à partir des données (ECD), nous constatons qu’ils présentent des

similitudes. Le processus ETL dans les entrepôts correspond au processus de préparation

des données dans l’ECD. La phase de modélisation mulitidimensionnelle pour les entre-

pôts de données correspond à la phase de structuration en tableau “individus/valeurs”

pour l’ECD. Enfin, la phase d’analyse OLAP dans les entrepôts correspond à la phase

d’extraction des connaissances. C’est de ce constat que nous avons été amenée à utiliser

la fouille de données non seulement comme un outil final d’analyse (cf. Chapitres 4 et 5)

mais également pour l’aide à la modélisation multidimensionnelle de données, notamment

lorsque celles-ci sont complexes.

La problématique d’intégration, de modélisation, de structuration et d’extraction de

connaissances à partir de données complexes devient cruciale pour différents domaines

(médical, bio-informatique, linguistique, téléphonie. . .). De ce constat découle l’idée de

définir une méthodologie et des outils génériques pour l’entreposage et l’extraction auto-

matique de connaissances à partir de données complexes. Pour enclencher un processus

d’analyse en ligne et/ou d’extraction de connaissances à partir des données complexes, il

faut intégrer puis représenter les données complexes sous une forme adaptée aux techniques

de l’OLAP et/ou de fouille de données.

Dans ce domaine, nous avons entrepris plusieurs travaux de recherche comme l’attestent

nos nombreuses publications sur le sujet (Section 7.6). Nous présentons brièvement dans

- 118 -

7.3. Entreposage et analyse en ligne de données complexes

cette section notre approche de modélisation, d’intégration et d’analyse en ligne de données

complexes [BBDR03].

7.3.1 Utilisation de la fouille pour l’aide à la modélisation multidimen-

sionnelle de données complexes

Dans le cadre des entrepôts de données, plusieurs travaux ont proposé des méthodes

de conception pour l’élaboration des schémas multidimensionnels qui sont habitullement

classées en 3 catégories : ascendante, descendante et mixte. La méthode ascendante est une

démarche de conception dirigée par les sources de données [GMR98], la méthode descen-

dante [TLMS03, PACW06] est dirigée par les besoins des décideurs, et enfin la méthode

mixte combine les deux précédentes méthodes [RA10]. Lorsque les données sont complexes,

le processus de conception de schéma multidimensionnel devient plus difficile quelle que

soit l’approche suivie. L’une des difficultés engendrées par les données complexes est due

à la diversité de leurs formats (image, son, texte, etc.). Ainsi, la phase de modélisation

doit prendre en compte la spécificité des données complexes qui nécessite non seulement

la description de la structure des données mais également de leur contenu. En effet, les

données complexes sont décrites par de nombreux descripteurs (données simples) et vé-

hiculent aussi beaucoup d’informations (métadonnées) et de sémantique (connaissances).

L’intégration des métadonnées et des connaissances dans le modèle d’entrepôt est un enjeu

majeur aussi bien dans la phase de modélisation que dans la phase d’analyse en ligne des

données complexes.

Dans ce contexte, les premiers travaux auxquels nous nous sommes intéressée dans le

cadre de l’entreposage de données complexes portent sur leur intégration et leur modéli-

sation. Notre objectif était de trouver le meilleur moyen possible pour regrouper dans un

même espace de stockage unifié les données complexes à des fins d’analyse.

Nous avons conçu alors un ODS (Operating Data Storage) qui est un système d’entre-

posage de données complexes qui utilise XML comme langage pivot (Figure 7.1). Notre

système repose sur un méta-modèle UML décrivant les données complexes sous forme de

classes d’objets complexes selon le paradigme objet [DBB02]. Un objet complexe est com-

posé de différents éléments de base selon le type de données auquel ils appartiennent (texte,

image, son, vidéo, vue relationnelle matérialisée). Après instanciation du méta-modèle, le

modèle UML obtenu peut être traduit directement en schéma logique XML, qu’il soit ex-

primé à l’aide d’une DTD ou à l’aide du langage XML-Schema. Pour terminer, le modèle

logique XML est traduit en modèle physique sous forme de documents XML. A partir du

modèle logique et des données complexes, les documents XML valides sont générés. Ces

derniers peuvent être finalement stockés soit dans une base de données native XML, soit

dans une base de données relationnelle via un processus de mapping.

- 119 -

Entrepôts d’objets complexes

Figure 7.1 – Approche d’intégration de données complexes

Le modèle relationnel obtenu à l’issue de ce processus n’est en fait que l’image du

mapping des documents XML dans des tables relationnelles. Il ne définit pas de liens

sémantiques entre les différents documents. Seuls les descripteurs de bas niveau y sont

stockés. C’est ainsi que nous avons étendu le méta-modèle initial en y incluant une méta-

classe specific (Figure 7.2) qui permet d’enrichir la description des données complexes par

des informations d’ordre sémantique [TBB05, BTBD07].

- 120 -

7.3. Entreposage et analyse en ligne de données complexes

LANGUAGE

Name

KEYWORD

Term

COM PLEX OBJECT

Name
Date
Source

SUBDOCUM ENT

Name
Type
Size
Location

*
*

* *

*

*

*

0..1

*

*

*

*

TEXT RELATIONAL VIEW IM AGE TEM PORAL

Nb_char
Nb_lines
Content

Format
Compression
Width
Length
Resolution

Query Duration
Speed

* *
*

*

SOUND VIDEO

ATTRIBUTETUPLE

ATOM IC VALUE

PLAIN TEXTTAGGED TEXT

LINK

URL

Value

Name
Domain

SP EC IF IC

N ame
A ttributeList
A ttValuesList
LinkT o C lass
LinkT ype
C ardinality

*

**

*

*

**

*

*

Figure 7.2 – Modèle UML générique pour la représentation de données complexes

D’autre part, pour mieux préparer les données complexes de l’ODS à l’analyse, il était

nécessaire d’exploiter, en plus de leurs descripteurs de bas niveau, leurs descripteurs sé-

mantiques. Ces derniers peuvent être obtenus par diverses techniques de fouille de données,

de statistique, de traitement d’images ou du signal. En effet, depuis l’avènement des don-

nées complexes, la communauté scientifique de fouille de données s’intéresse à tous types

de données. De là sont nées de nouvelles approches comme l’extraction de connaissances

à partir de données texte (text mining), à partir d’images (image mining) ou à partir du

web (web usage mining) ou de façon plus générale (multimedia mining). D’autres travaux

portent sur la transformation d’un texte ou d’une image en un vecteur attributs-valeurs

pour la construction de caractéristiques (feature construction) qui est considérée comme

stratégique pour le développement de la fouille de données complexes en améliorant les

résultats des méthodes d’extraction de connaissances.

C’est dans ce contexte que nous avons proposé une approche d’aide à la modélisation

multidimensionnelle de données complexes en utilisant les techniques de fouille de données

(Figure 7.3) [BTBD07].

- 121 -

Entrepôts d’objets complexes

Figure 7.3 – La fouille pour l’aide à la modélisation multidimensionnelle de données

complexes

La recherche d’informations pertinentes est une étape cruciale dans un processus déci-

sionnel, notamment lorsque les données sont complexes. Une exploration par une technique

de fouille des données peut, par exemple, contribuer à l’identification des faits intéressants

à analyser ; ce qui permet de concevoir et de construire l’entrepôt de données correspon-

dant. En effet, le choix des mesures, des dimensions et de leurs hiérarchies n’est pas une

tâche évidente.

Sachant que les descripteurs de bas niveau n’offrent pas ou peu d’informations sur les

données complexes, l’utilisateur est contraint de construire d’autres variables porteuses de

sémantique en fonction de ses objectifs d’analyse. Dans ce cas, les techniques de fouille

peuvent l’aider à trouver des caractéristiques pertinentes à analyser en mettant en évidence

des correlations et des relations causales entre les variables. Les connaissances extraites

peuvent être intégrées dans le modèle de l’entrepôt, soit sous forme de métadonnées, soit

en étendant le schéma de l’entrepôt.

À titre d’exemple, nous avons considéré des données complexes représentant un corpus

de 200 images de villes et de paysages et des textes. Ces images sont décrites par des

descripteurs de bas niveau (résolution, taille, couleur, texture, etc.). Pour mieux décrire

les images avec des informations d’ordre sémantique, il était nécessaire de connaître les

objectifs de l’utilisateur. Dans notre cas, l’utilisateur s’intéresse à l’influence des caracté-

ristiques de la couleur et de la texture des images sur le discernement entre les images

représentant des villes et celles représentant des paysages. Le recours aux méthodes telles

que les arbres de décision nous ont permis de découvrir des correlations intéressantes entre

les caractéristiques des images et leur type ville ou paysage. Il en ressort par les expériences

que nous avons menées, que la caractéristique la plus pertinente pour dissocier entre les

villes et les paysages est la variable L2Norm_G qui mesure le “poids” de la couleur verte

dans les images. En déclinant la variable L2Norm_G sur les trois canaux de couleurs rouge,

vert et bleu (RGB), nous obtenons les variables suivantes : L2Norm_R, L2Norm_G et

L2Norm_B que nous pourrons considérer comme les mesures des faits à analyser. Ces

mesures ainsi que les dimensions choisies par l’utilisateur permettent de créer le schéma

- 122 -

7.3. Entreposage et analyse en ligne de données complexes

de l’entrepôt des images. Le modèle ainsi obtenu peut être suffisant pour répondre aux ob-

jectifs d’analyse globaux et/ou peut être complété par l’utilisateur si ses besoins évoluent

(cf. Chapitre 3).

Grâce à notre approche, nous avons montré qu’au-delà de leur capacité d’analyse, les

techniques de fouille de données peuvent contribuer à la modélisation multidimensionnelle

des données complexes en vue de la construction de cubes de données pertinents.

7.3.2 Système multiagent pour l’intégration de données complexes

Pour assurer une bonne intégration des données complexes dans l’ODS, nous avons pro-

posé une approche d’ETL automatique basée sur les systèmes multiagents (SMA) [BBD03].

Notre approche s’inscrit dans l’environnement distribué qu’est le web, qui est un excellent

fournisseur de données complexes. Une fois l’environnement identifié, il fallait définir les

différents éléments nécessaires à la création d’un SMA capable de réaliser le processus

d’intégration de données complexes dans une base de données relationnelle. On peut dé-

composer le processus d’intégration de données complexes en un ensemble de tâches effec-

tuées par des programmes. Ces tâches peuvent être assimilées à des services offerts par des

acteurs, définis dans un système destiné à accomplir un tel processus d’intégration, com-

muniquant entre eux et évoluant dans un environnement distribué. Un système multiagent

est constitué d’un ensemble de processus informatiques se déroulant en même temps, donc

de plusieurs agents vivant au même moment, partageant des ressources communes et com-

muniquant entre eux. Le point clé des systèmes multiagents réside dans la formalisation

de la coordination entre les agents. Dans ce contexte et en respectant la modélisation du

processus d’intégration des données complexes, nous avons défini les éléments suivants.

• Les objets. Plusieurs types d’objets sont à prévoir pour l’intégration de données com-

plexes. Tout d’abord, il s’agit des données complexes elles-mêmes qu’il faut récupérer à

partir du Web. Viennent ensuite les structures de données à créer, telles que le modèle

UML ou la DTD.

• Les agents. Ce sont les différents acteurs qui interviennent dans le processus d’intégra-

tion des données. Ce sont des programmes intelligents capables de percevoir, produire,

consommer, transformer et manipuler les objets définis ci-dessus.

• Les communications. Ce sont les échanges nécessaires effectués entre les différents agents

pour mener à bien le processus d’intégration des données complexes.

Ensuite nous avons défini de manière précise les tâches suivantes nécessaires au bon

déroulement du processus d’intégration des objets complexes.

• La collecte des données. Cette tâche est gérée par des agents dont le rôle consiste à

récupérer les caractéristiques des données complexes pour pouvoir les transmettre ensuite

aux agents responsables de la structuration des données.

- 123 -

Entrepôts d’objets complexes

• La structuration des données. Cette tâche est effectuée par les agents qui s’occupent

de l’organisation des données complexes selon un modèle bien défini et transmettent ce

dernier aux agents responsables du stockage.

• Le stockage des données. Cette tâche est gérée par des agents qui s’occupent de l’alimen-

tation d’une base de données à partir du modèle fourni par les agents de structuration.

Après avoir défini tous les éléments nécessaires à la création d’un SMA, nous avons

développé un système multiagent pour l’intégration de données complexes baptisé SMAI-

DoC 1 (Système MultiAgent Pour l’Intégration de Données Complexes) basé sur une plate-

forme d’agents génériques [BBDC03]. Le fonctionnement du système SMAIDoC s’articule

autour de cinq agents qui se chargent de l’intégration de données complexes dans une base

de données relationnelle (Figure 7.4). Lorsque l’utilisateur choisit un site dans lequel se

trouvent les données complexes qui l’intéressent, l’agent MenuAgent ordonne aux agents

DataAgent et WrapperAgent de migrer. L’agent DataAgent collecte les données ainsi que

les métadonnées et les transmet séquentiellement à l’agent WrapperAgent qui instancie

progressivement la structure UML. Ce dernier transmet la structure UML créée à l’agent

XMLCreator. Ce dernier traduit la structure UML en une DTD et génère des documents

XML valides. Pour terminer, l’agent XMLCreator transmet les documents XML à l’agent

XML2RDBAgent qui se charge du stockage des documents XML dans la base de données

relationnelle. Le processus décrit ci-dessus se répète autant de fois que nécessaire.

Figure 7.4 – Architecture du système SMAIDoC

1. http ://eric.univ-lyon2.fr/ bentayeb/logiciels.html

- 124 -

7.4. Modèle multidimensionnel d’objets complexes

7.3.3 Bilan

Le processus d’intégration que nous avons présenté a pour finalité de modéliser des

données complexes provenant de sources diverses et de types variés dans un format unifié

(en l’occurrence XML), et de les stocker dans une base de données relationnelle. Pour

modéliser de façon multidimensionnelle les données complexes, nous avons exploité leurs

descripteurs de bas niveau ainsi que leurs descripteurs sémantiques obtenus grâce aux

techniques de fouille de données. En effet, les techniques de fouille peuvent par exemple

identifier les mesures des faits à analyser selon les besoins de l’utilisateur et permettre

par conséquent de construire des contextes d’analyse pertinents. D’autre part, le choix

du langage XML, outre ses nombreux avantages, permettrait par exemple d’extraire des

connaissances à partir à la fois de la structure XML des documents (XML StructureMining)

et de leur contenu (XML Content Mining). L’association de la fouille de structure et de la

fouille de contenu devrait permettre d’améliorer la qualité des résultats obtenus [DBLB04].

Quant à l’utilisation des systèmes multiagents dans le processus d’intégration de don-

nées complexes, elle apporte une flexibilité à notre démarche d’entreposage de données

complexes. En effet, notre approche repose sur une architecture évolutive dans laquelle

on peut ajouter, modifier ou supprimer des services, voire créer de nouveaux agents. Ce

travail ouvre de nombreuses perspectives, notamment dans l’extension des possibilités de

SMAIDoC aux tâches de recueil et d’analyse des données complexes. Grâce à l’architecture

évolutive de SMAIDoC, cette extension peut être réalisée. Il est possible de donner à l’agent

de collecte de données (DataAgent) la capacité de recueillir des données en conversant avec

des moteurs de recherche du web et d’exploiter les réponses de ces derniers. D’autre part,

il est possible de créer de nouveaux agents dont les services respectifs peuvent être la

modélisation multidimensionnelle des données complexes ou encore l’analyse à l’aide de

techniques OLAP ou de fouille de données.

L’approche de modélisation de données complexes présentée dans cette section est ba-

sée sur les descripteurs de bas niveau et les descripteurs sémantiques des données. En

exploitant les données complexes par la biais de leurs descripteurs uniquement, nous per-

dons de vue la notion de donnée complexe en tant qu’objet ayant une unité sémantique.

Pour pallier ce problème, nous proposons dans la section suivante une nouvelle approche

de modélisation de données complexes.

7.4 Modèle multidimensionnel d’objets complexes

Les travaux de recherche consacrés à la modélisation multidimensionnelle de données

complexes sont assez nombreux et les solutions apportées sont variées et adaptées selon le

type de complexité étudiée (données médicales, spatiales, Web, etc.).

- 125 -

Entrepôts d’objets complexes

Ainsi, nous ne prétendons pas ici traiter tout type de données complexes mais nous

avons l’ambition d’analyser les données complexes dans leur globalité en tenant compte de

leur sémantique. Nous considérons la donnée complexe comme un agrégat de données hété-

rogènes qui, une fois réunies, forment une entité sémantique. De plus, les liens à l’intérieur

d’une même donnée complexe ou entre les données complexes elles-mêmes sont également

explicités. Par ailleurs, pour renforcer le rôle de l’utilisateur au sein du SID, nous assurons

le traitement symétrique entre faits et dimensions [PJ99]. Pour cela, nous utilisons un

concept unique baptisé objet complexe qui représente une donnée complexe généralisant

ainsi le concept de meaningful fact présenté par Nassis et al. [NRDR04] puisque nous l’uti-

lisons aussi bien pour modéliser les faits que les dimensions. Peu de travaux proposent des

modèles de données dans lesquels le traitement symétrique entre faits et dimensions est

respectée. Le modèle qui s’en rapproche le plus est le modèle en Galaxie [RTTZ07].

Notre objectif est de proposer un modèle multidimensionnel qui puisse répondre à

la fois aux spécificités des objets complexes que nous considérons (prise en compte des

liens entre les objets et à l’intérieur d’un même objet), aux exigences de la modélisation

multidimensionnelle et à la nécessité de pouvoir appliquer l’analyse en ligne.

7.4.1 Principe général

Notre idée principale derrière la modélisation d’objets complexes réside dans le fait

de considérer l’espace multidimensionnel comme un ensemble d’objets reliés entre eux

par des relations. De tous les modèles proposés dans la littérature, le modèle objet nous a

semblé le plus approprié pour représenter les objets complexes ainsi que leurs liens internes

et externes. A titre d’exemple, analyser une activité de publications de chercheurs d’un

laboratoire revient à observer les articles publiés. Ces derniers sont alors des objets à

observer qu’il faut représenter dans un modèle orienté analyse comme des entités à part

entière. L’analyse de ces objets peut porter aussi bien sur leur contenu et/ou leur structure

que sur leurs relations.

Un objet complexe est plus qu’une simple classe d’objets selon le paradigme objet ; il

peut être apparenté à un diagramme de classes selon la terminologie UML. Par exemple un

dossier patient peut être défini comme un objet complexe composé de rapports, de radios,

de mesures numériques, etc.

Notre objectif est de pouvoir observer les objets complexes les uns par rapport aux

autres grâce aux relations qui les relient entre eux. Les liens intra-objets permettent de

naviguer à l’intérieur d’un même objet et enrichir ainsi l’analyse en ligne. Par ailleurs,

chaque objet complexe du modèle peut jouer le rôle de fait ou de dimension. Le choix se

fait au moment de l’analyse lorsque l’utilisateur affecte le rôle de fait ou de dimension aux

objets choisis pour créer le cube d’objets complexes.

- 126 -

7.4. Modèle multidimensionnel d’objets complexes

Pour modéliser de façon multidimensionnelle les objets complexes, nous avons besoin

d’un niveau d’abstraction plus élevé que celui des diagrammes de classes qui constituent

le premier niveau de modélisation. Alors que les diagrammes de classes permettent de

représenter les liens intra-objets, nous utilisons les diagrammes de packages pour pouvoir

représenter les liens inter-objets. Un package regroupe alors plusieurs classes qui forment

une entité sémantique en un seul objet complexe. Les dépendances entre les packages repré-

sentent les liens inter-objets. Les packages constituent un deuxième niveau de modélisation

qui a l’avantage de faciliter l’affectation des rôles aux objets.

Grâce à l’opérateur de projection cubique que nous avons défini, l’utilisateur peut créer

des cubes d’objets complexes à partir du modèle multidimensionnel. Il sélectionne, au

niveau diagramme de packages, un package pour jouer le rôle de sujet d’analyse ; ce qui

implique la projection du modèle multidimensionnel sur les autres packages pour constituer

les axes d’analyse. Ensuite, au niveau de la couche diagramme de classes, les attributs

jouant le rôle de mesures avec les fonctions d’agrégat associées sont fixés.

7.4.2 Exemple illustratif

Pour illustrer nos propositions concernant la modélisation multidimensionnelle des

objets complexes, nous présentons un exemple issu d’une étude de cas réelle adaptée

de “XMark benchmark project” 1 concernant les ventes aux enchères (auctions). Un dia-

gramme de classes UML des ventes aux enchères est donné dans la Figure 7.5. Tout au

long de ce chapitre, nous utilisons la terminologie anglosaxonne pour l’exemple.

Une vente aux enchères (auction) correspond à un article (item) qui appartient à une

ou plusieurs catégories (categories) et qui est ou a été vendu (sold) par une personne

(person). Une auction peut être ouverte (open) ou fermée (closed). Une auction ouverte

peut être observée (watched) par plusieurs personnes et peut être sujet de plusieurs offres

(bids). Une auction fermée est attribuée à un acheteur (buyer) et est annotée (annotated)

une fois. Les données des auctions peuvent être des sujets d’analyse pour des applications

décisionnelles. Par exemple, il est intéressant de savoir quelles sont les catégories d’articles

les plus concernées par les ventes aux enchères, ou quel est l’impact de la distance entre les

localisations des ventes et les adresses des clients acheteurs sur la vente, ou encore quelle

est l’évolution du prix de vente des enchères.

1. http ://www.xml-benchmark.org/

- 127 -

Entrepôts d’objets complexes

Figure 7.5 – Diagramme de classes des ventes aux enchères (auctions)

7.4.3 Caractéristiques du modèle multidimensionnel de données com-

plexes

Le modèle multidimensionnel de données complexes des ventes aux enchères doit pou-

voir répondre aux premiers besoins exprimés par les utilisateurs, mais doit également

permettre des analyses plus élaborées. Aussi, nous avons pu identifier les caractéristiques

suivantes que doit supporter un modèle multidimensionnel de données complexes.

1) Faits et membres de dimensions complexes. Le modèle de données doit permettre de

définir des faits et des dimensions complexes (structure complexe). Par exemple, si

on veut analyser les Auction 2 par rapport aux Item, le modèle de données des ventes

aux enchères montre que Auction est composé d’une classe et de deux sous-classes

alors que Item est composé de quatre classes reliées entre elles par huit relations.

2) Hiérarchies à l’intérieur des données complexes. Le modèle de données doit permettre

d’observer les hiérarchies à l’intérieur d’une donnée complexe lorsqu’on souhaite trai-

ter les éléments qui la composent. En outre, les membres d’une hiérarchie peuvent

être des attributs et/ou des classes. Dans l’exemple de Auction, nous pouvons obser-

ver une hiérarchie dans Address qui peut être composée de city et de region.

3) Hiérarchies des données complexes. Les données complexes peuvent être organisées

en hiérarchies. Dans notre exemple, Item et Category sont des données complexes et

forment une hiérarchie.

4) Traitement symétrique des faits et dimensions. Les données complexes peuvent jouer

le rôle de fait ou de dimension selon les besoins de l’utilisateur au moment de l’ana-

2. Nous utilisons les majuscules pour différencier les noms des données complexes des noms de classes

- 128 -

7.4. Modèle multidimensionnel d’objets complexes

lyse. Depuis l’apparition des entrepôts de données dans les années 90, cette symétrie

entre faits et dimensions a été largement recommandée [Cod93, PJ99].

5) Mesures simples et mesures complexes. Le modèle doit être capable de considérer

des mesures simples et des mesures complexes selon que la mesure est attribuée à

un attribut simple ou à un attribut complexe respectivement. Par exemple, le prix

d’une Auction est une mesure simple alors que la description d’un Item peut être

utilisée comme une mesure complexe.

Pour prendre en compte toutes les caratéristiques citées dans la section 7.4.2, nous

proposons un modèle multidimensionnel d’objets complexes et un opérateur de projection

cubique pour extraire des cubes d’objets complexes. Nous utilisons pour cela le paradigme

objet qui, de par son expressivité, fournit des mécanismes puissants permettant de décrire

les données comme des objets ainsi que leurs liens.

7.4.4 Formalisation

Nous présentons dans cette section notre modèle multidimensionnel d’objets complexes.

Il est défini au niveau de la couche de diagramme de classes pour décrire les données et

au niveau de la couche des diagrammes de packages pour décrire les objets complexes afin

de faciliter la création de cubes d’objets complexes. Notre modèle d’objets complexes est

fondé sur quatre concepts que nous allons détailler ci-après.

7.4.4.1 Objet complexe

Un objet complexe (CO - Complex Object) est un ensemble de classes d’objets qui

forment une même entité sémantique. Il peut être représenté par un diagramme de classes

au premier niveau de modélisation ou par un package au deuxième niveau de modéli-

sation. Pour chaque package représentant un objet complexe, nous choisissons sa classe

représentative parmi toutes les classes formant l’objet complexe.

Un objet complexe est caractérisé par des attributs simples (SOA - Simple Object At-

tribute), qui sont des attributs de la classe représentative et par des attributs complexes

(COA - Complex Object Attribute) qui sont les autres classes de l’objet complexe. En consi-

dérant les classes qui composent un objet complexe comme des attributs complexes, cela

permet de manipuler les attributs d’objets complexes de manière uniforme. De plus, cela

facilite la définition des concepts de notre modèle et le traitement des mesures complexes.

La Figure 7.6 présente et décrit le méta-modèle de l’objet complexe.

– La classe Object_Class représente une classe objet de CO.

– La classe Class_Attribute représente les attributs simples d’une classe.

– L’association Class_to_attribute_link lie une classe d’objets à ses attributs simples.

- 129 -

Entrepôts d’objets complexes

Figure 7.6 – Méta-modèle d’objet complexe

– L’association Class_to_class_link représente les liens entre les classes qui composent

l’objet complexe CO (par exemple : association, héritage).

– L’association Attribute_to_attribute_link représente les liens entre les attributs

simples de CO.

Définition 7.1 Types de base

Nous définissons les types de base suivants.

1) Attribute représente un attribut de classe

2) Class={Atti : Attribute/ i=1,...} représente une classe

3) Link={association, composition, aggregation, ...} est un ensemble de relations entre

les classes.

4) Multiplicity={*, 0..1, 1, 1..*} représente la cardinalité des relations

5) Direction ={forward, backward, none} représente la direction de navigation (le sens)

d’une relation.

Définition 7.2 Objet complexe

Formellement, un objet complexe (CO) est défini comme un triplet :

Obj = (IDObj : Attribute, SAObj , SRObj) où :

– IDObj est l’identifiant de CO.

– SAObj = {AObj
i /i ∈ N} est l’ensemble des attributs de CO,

tel que AObj = (SOA : Attribute|COA : Class).

– SRObj = {RObj
j /j ∈ N} est l’ensemble des relations entre classes et/ou entre attributs

de CO où :

RObj=(L : Link, SrcM : Multiplicity, {T gtM : Multiplicity},

D : Direction, Src : Class|Attribute,

{T gtk : Class | Attribute /k = 1,...}).

- 130 -

7.4. Modèle multidimensionnel d’objets complexes

Figure 7.7 – Exemple d’objet complexe représentant les items

Notons que l’ensemble des relations possibles à l’intérieur d’un objet complexe n’est pas

limité aux seuls liens définis dans la modélisation orientée-objet. En effet, nous étendons

ces liens à d’autres relations spécifiques tels que les liens de référence (references), ou de

navigation (navigation), etc. Ce qui peut entraîner certaines extensions de modélisation

pour le diagramme de classes d’un objet complexe.

Exemple 7.1

Dans le diagramme de classes des auctions (Figure 7.5), nous identifions six données com-

plexes que nous modélisons comme des objets complexes à savoir : Person_CO, Auc-

tion_CO, Item_CO, Category_CO, Annotation_CO et Bid_CO. Ces objets sont repré-

sentés par les classes Person, Auction, Item, Category, Annotation et Bid respectivement.

Nous nous limitons ici à la présentation de l’objet complexe Item_CO. La Figure 7.7(a)

présente Item_CO au niveau du diagramme de classes. Par ailleurs, dans la Figure 7.7(b),

nous encapsulons la structure complexe de Item_CO pour pouvoir la présenter au niveau

de la couche diagramme de packages. Nous définissons le stéréotype ≪ ComplexObject ≫

et l’associons au package Item_CO pour le distinguer des autres packages. Nous pouvons

définir Item_CO de la façon suivante :

Item_CO = (Item_id, SAItem_CO, SRItem_CO) où SAItem_CO = {Name, Location,

Region, Payment, Featured, Shipping, Description, T ext, Parlist } et SRItem_CO

= {Item_desc, Desc_parlist, Desc_text, emphasize, keyword, bold, Parlist_parlist,

Parlist_text }.

Un exemple de formalisation des relations est Item_desc =(association, 1, {0..1}, none,

Item, {Descritption}).

7.4.4.2 Relation complexe

Le concept de relation complexe (CR - Complex Relation) définit les liens entre les

objets complexes par opposition aux relations que l’on trouve à l’intérieur d’un même

objet complexe. Une relation complexe peut être définie entre deux classes représentatives

- 131 -

Entrepôts d’objets complexes

de deux objets complexes ou entre les autres classes.

La notion de relation complexe est aussi importante que la notion d’objet complexe

lui-même du point de vue de la vision multidimensionnelle que nous souhaitons donner à

notre modèle d’objets complexes. Dans ce contexte, une relation complexe peut représenter

un axe d’analyse possible selon lequel un objet complexe peut être analysé. Typiquement,

une relation complexe peut relier plus de deux objets complexes, ce qui définit l’arité de la

relation (relationship arity). Toutefois, nous choisissons de décomposer chaque CR d’arité

supérieure à deux en un ensemble de relations binaires. La décomposition de relations

n-aires en relations binaires est justifiée par le fait que dans un modèle multidimensionnel,

les axes d’analyse sont définis entre le fait d’une part et une dimension d’autre part. En

outre, nous définissons une relation complexe selon deux niveaux : un niveau classe et un

niveau objet complexe. Au niveau classe, la CR relie deux classes appartenant au même

objet complexe. Au niveau objet complexe, la CR relie deux objets complexes. Notons

que dans le cas où deux COs sont reliés via plus d’une CR, chaque CR est représentée

séparément.

Définition 7.3 Relation complexe

1) Au niveau des classes, une relation complexe CR est définie comme suit :

R=(L : Link, SrcM : Multiplicity, T gtM : Multiplicity, D : Direction, Src : Class,

T gt : Class).

2) Au niveau de l’objet complexe, une relation complexe CR est définie comme suit :

R = (ObjR
s , ObjR

t) où ObjR
s représente l’objet complexe source de R et ObjR

t repré-

sente l’objet complexe cible.

Exemple 7.2

Un exemple de CR est montré dans la Figure 7.8(a). Il existe une relation complexe entre

Auction_CO et Item_CO. La CR est modélisée comme une dépendance (dependency)

entre les packages, définie par le stéréotype ≪ ComplexRelationship ≫. Nous utilisons

les stéréotypes afin de pouvoir distinguer les CR des autres dépendances entre les packages.

Nous avons également utilisé un attribut de stéréotype ≪ name ≫ pour pouvoir différen-

cier les CRs multiples entre elles lorsqu’elles relient la même paire de COs. Le diagramme

de classes dans la Figure 7.8(b) montre que l’origine d’une CR est une association entre

les classes Item et Auction.

7.4.4.3 Hiérarchie d’attributs

Dans la section 7.4.4.1, nous avons défini la notion de relation comme faisant partie

de la définition d’un objet complexe. Dans cette section, nous nous focalisons sur un

- 132 -

7.4. Modèle multidimensionnel d’objets complexes

Figure 7.8 – Exemple de relations entre objets complexes

certain type de relations qui permet d’organiser en hiérarchies les attributs simples et/ou

les attributs complexes d’un objet complexe. Nous appelons une telle organisation une

hiérarchie d’attributs (AH - Attribute Hierarchy). Cependant, une AH ne contient pas

forcément tous les attributs d’un objet complexe. De ce fait, une AH définit un ordre

partiel dans l’ensemble des COAs. Une AH ne peut être définie qu’au niveau de la couche

diagrammes de classes puisqu’elle est interne à l’objet complexe.

Définition 7.4 Hiérarchie d’attributs

Une hiérarchie d’attributs AH est définie par AHObj = {AObj
i ∈ SAObj ∪ {IDObj}/i ∈

N} ∪ {AllA} tel que AllA représente un attribut “artificiel” ayant le niveau le plus agrégé

de la hiérarchie.

En outre, nous définissons une fonction LevelA(AAH
i , AHObj) qui retourne le niveau de

granularité de chaque attribut de AH. Nous supposons que le niveau de l’attribut ayant la

granularité la plus fine dans la hiérarchie est égal à 0. Enfin, nous notons AttObj(AHObj) =

Obj la fonction qui associe la AHObj à l’objet complexe Obj.

Exemple 7.3

La Figure 7.9 montre un exemple de AH associée à Person_CO. La AH est composée

d’attributs person_id, city, country et AllA avec leur niveau de granularité respectif 0,

1, 2 et 3. Nous définissons le stéréotype ≪ AttributeHierarchy ≫ et l’associons à la AH

pour distinguer les membres de la hiérarchie des autres COAs descriptifs de CO. Nous

utilisons également les attributs de stéréotype name et level pour faire référence au nom

de la hiérarchie à laquelle appartient l’attribut et à son niveau de granularité au sein de

cette même hiérarchie. Notons que dans le cas où un membre d’une hiérarchie d’attributs

correspond à une classe d’objets, c’est toute la classe qui est définie par le stéréotype

≪ AttributeHierarchy ≫.

- 133 -

Entrepôts d’objets complexes

Figure 7.9 – Exemple de hiérarchie d’attributs associée à Person_ID

7.4.4.4 Hiérarchie d’objets

Une hiérarchie d’objet (OH - Object Hierarchy) est analogue à une hiérarchie d’attributs

AH. Alors que la AH organise les attributs d’un objet complexe CO, la OH organise les

objets complexes eux-mêmes en hiérarchie. De même que la AH, la OH définit un ordre

partiel dans l’ensemble des COs. D’autre part, puisque la OH organise les COs, elle est

définie seulement au niveau de la couche diagramme de packages.

Définition 7.5 Hiérarchie d’objets

Une hiérarchie d’objets est définie de la manière suivante : OH = {Obji/i ∈ N} ∪ {AllObj}

où AllObj représente un CO “artificiel” ayant le niveau le plus agrégé dans la hiérarchie et

joue le même rôle que AllA. Nous définisson également une fonction LevelObj(Obj, OH)

qui retourne le niveau de chaque CO de OH. Nous supposons que le niveau le plus fin de

la hiérarchie est égal à 0.

Exemple 7.4

La Figure 7.10(a) montre un exemple de hiérachie d’objets OH composée de Item_CO

et Category_CO au niveau du diagramme de packages. Nous définissons le stéréotype

≪ ObjectHierarchy ≫ et l’associons aux membres de OH afin de distinguer l’organisation

hiérarchique des COs des autres CRs. Nous utilisons également les atributs de stéréotype

name et level de la même manière que dans une AH. La Figure 7.10(b) montre l’origine

de OH qui est une association entre les classes Item et Category.

7.4.4.5 Le schéma multidimensionnel

Après avoir défini les quatre concepts de modélisation CO, CR, OH et AH, nous défi-

nissons le schéma multidimensionnel d’objets complexes (COMM - Complex Object Mul-

tidimensional Model). Le modèle COMM est composé d’un ensemble d’objets complexes

COs qui sont reliés entre eux par un ensemble de relations complexes CRs. En outre, de

la même manière que certains objets complexes COs peuvent s’organiser en hiérarchies

(OHs), certains attributs de COs peuvent être organisés sous forme de hiérarchie (AHs).

- 134 -

7.4. Modèle multidimensionnel d’objets complexes

Figure 7.10 – Exemple de hiérachie d’objets

Définition 7.6 Schéma multidimensionnel d’objets complexes

Le schéma multidimensionnel d’objets complexes est défini par COMM=(SO, SR, SAH,

SOH) où SO = {Obji/i ∈ N}, SR = {Rj/j ∈ N}, SAH = {AHk/k ∈ N} et SOH =

{OHm/m ∈ N}.

Exemple 7.5

La Figure 7.11 présente et décrit le modèle COMM des auctions au niveau de la couche

diagramme de packages. Les packages Item_CO, Category_CO et Annotation_CO im-

portent des classes à partir d’un package commun Description. C’est ce qu’on appelle un

objet abstrait dans la terminologie UML. Les dépendances multiples entre les packages

Auction_CO et Person_CO représentent les CRs. La classe association Bid est modélisée

par un CO baptisé Bid_CO, ce qui donne lieu à deux relations complexes binaires. La

première relie Auction_CO à Bid_CO et la deuxième relie Bid_CO à Person_CO. Nous

notons Auction_COMM le modèle multidimensionnel des auctions.

7.4.5 Cube d’objets complexes

Les concepts de CO, CR, OH et AH sont le socle du modèle multidimensionnel et de

l’analyse en ligne d’objets complexes que nous proposons. Chaque CO peut jouer le rôle

de fait ou de dimension, chaque CR peut être vue comme un axe d’analyse alors que les

AHs et les OHs permettent d’agréger les données. Par conséquent, dans le but de répondre

à des besoins spécifiques des utilisateurs, lorsque l’objet complexe correspondant au fait

complexe est choisi parmi les différents packages, nous procédons à la dérivation du mo-

dèle d’analyse à partir du modèle multidimensionnel d’objets complexes. Nous appelons ce

modèle d’analyse cube d’objets complexes (COC - Complex Object Cube). Les données de

COC peuvent être générées à la demande à partir des données de COMM, puis matériali-

sées pour être réutilisées plus tard pour l’analyse OLAP. Nous soulignons ici tout l’intérêt

- 135 -

Entrepôts d’objets complexes

Figure 7.11 – Modèle multidimensionnel d’objets complexes des auctions

de cette approche de construction de cubes d’objets complexes puisqu’elle vient en appui

à la personnalisation des analyses des utilisateurs.

Nous avons également proposé un langage composé d’un ensemble d’opérateurs afin

de dériver des cubes à partir de COMM et de manipuler les COCs [BBB10b, BBB10a].

Le langage est composé de (1) un langage de définition de données (LDD) qui permet

de créer et modifier la structure des cubes et (2) un langage de manipulation de données

qui permet de réaliser des analyses OLAP. Nous nous focalisons ici sur l’opérateur le plus

important de LDD, appelé projection cubique, dont la définition formelle peut être trouvée

dans [BBB10a]. Nous présentons ici l’opérateur de projection cubique qui permet d’assurer

le passage des concepts CO et CR aux concepts de fait et de dimension. Il agit sur les deux

niveaux de modélisation du modèle multidimensionnel COMM de la manière suivante.

– Au niveau de la couche diagramme de packages, la projection cubique est réalisée

par projection de COMM sur un objet complexe, pour lequel le rôle de fait est

assigné. Le fait est dit complexe (CF) puisqu’il correspond à un objet complexe CO.

D’autres CO sont projetés et désignés pour être des axes d’observation jouant le rôle

de dimensions. Une dimension est composée par un CO ou par un ensemble de COs

organisés en hiérarchie. L’organisation hiérarchique d’une dimension est obtenue

à partir de la définition des OHs de COMM. Les axes d’analyse de COCs sont

obtenus à partir de CRs qui lient directement le fait complexe aux autres objets

complexes. Pour terminer, la projection cubique préserve les définitions des AHs qui

sont assignées aux COs dans le COMM. En résumé, la projection cubique procède à

l’élagage de COMM en gardant uniquement le CF, ses COs qui lui sont directement

liés, possiblement organisés en OHs et toutes les AHs associés aux objets du COC.

– Au niveau du diagramme de classes, nous assignons le rôle de mesure à un attribut

de CF et nous définissons la fonction d’agrégat correspondante. Une mesure peut

- 136 -

7.4. Modèle multidimensionnel d’objets complexes

Figure 7.12 – Représentation à trois niveaux d’un cube d’objets complexes

être assignée à un attribut simple ou à un attribut complexe de CF.

Un COC peut être représenté par deux couches de modélisation comme un COMM.

Toutefois, puisque dans le modèle du COC, le fait et les dimensions sont explicitement

nommés, une couche supplémentaire est nécessaire pour améliorer la lisibilité du COC.

Les trois couches de COC sont présentées dans la Figure 7.12.

1) La première couche (a) est équivalente à un schéma en étoile. Elle est définie avec

un diagramme de packages dans lequel un package correspond soit à un fait soit à

une dimension. Nous distinguons les faits des dimensiosn en utilisant les stéréotypes

≪ Fact ≫ et ≪ Dimension ≫. Nous définissons le stéréotype ≪ Axis ≫

et l’associons aux dépendances entre les packages et nous ajoutons un attribut de

stéréotype name pour différencier les multiples axes d’analyse entre le fait et une

même dimension, connus sous le nom de dimension roles. Les noms des axes sont les

mêmes que dans les noms des CR qui relient le CF aux autres COs.

2) La deuxième couche (b) donne des détails concernant le contenu de chaque dimension

en termes de COs et de CF. Cette couche est similaire à la couche de diagramme de

packages de COMM. Toutefois, elle est limitée aux COs et CRs les plus pertinents de

COC. Le CF est obtenu par projection de COMM sur CO3 tandis que la dimension

D1 est organisée en hiérachie de CO1 et CO2.

3) La troisième couche (c) donne des détails de chaque CO et présente ses diagrammes

de classes correspondants. Le diagramme de classes de chaque CO est le même que

dans la couche de diagramme de classes COMM excepté pour le CF où nous défi-

nissons le stéréotype ≪ measure ≫ et l’associons à l’attribut qui correspond à la

mesure.

Exemple 7.6

Supposons que nous souhaitons calculer la moyenne des prix de ventes à la clôture des

ventes aux enchères. Pour répondre à ce besoin, nous procédons de la manière suivante.

- 137 -

Entrepôts d’objets complexes

Figure 7.13 – Exemple de cube d’objets complexe des auctions

Nous projetons Auction_COMM sur l’obejt complexe Auction_CO, puis nous nous fo-

calisons sur le diagramme de classes qui le représente pour définir la mesure et la fonction

d’agrégat. Dans la Figure 7.13, nous trouvons les trois niveaux de représentation du cube

complexe. La première couche (a) montre le modèle en étoile composé du CF Auction_F

et de quatre dimensions, dont l’une possède deux rôles. En (b), nous zoomons à l’intérieur

de la dimension Item_D pour découvrir l’organisation hiérarchique de la dimension, com-

posée de Item_CO et Category_CO. En (c), nous présentons le diagramme de classes de

Auction_CO. La mesure avg_final_price est associée à l’attributs simple Sale_price dont

les valeurs sont agrégées en utilisant la fonction d’agrégat avg.

7.4.6 Implémentation

Pour valider notre modèle multidimensionnel d’objets complexes, un prototype a été

développé, baptisé Auction_COMM représentant un entrepôt de données des ventes aux

enchères, et faisant partie d’une architecture globale d’entreposage de données (Figure

7.14). L’entrepôt au format XML a été construit en tranformant le document XML généré

à partir des données de XMark project, au travers d’un processus ETL mis en place.

Le modèle d’entrepôt est présenté dans la Figure 7.11. Au niveau logique, le modèle

multidimensionnel est défini en utilisant XML Schema.

Plus d’informations sur les mappings du niveau conceptuel au niveau logique sont

rapportés dans les travaux de Boukraâ et. al [BMB09]. Le stockage de données en XML

natif a été réalisé sous le SGBD Oracle 11g2 DB. Chaque objet complexe est modélisé

- 138 -

7.5. Conclusion

Figure 7.14 – Processu d’entreposage et d’analyse en ligne des données complexes auctions

comme une table d’objets de type XMLType. Chaque ligne de la table correspond à une

instance de l’objet complexe. Les hiérarchies d’attributs AHs et les hiérarchies d’objets

OHs sont implémentées à l’intérieur de leur objet complexe correspondant.

Le cube complexe est stocké de la même manière que COMM : le CF ainsi que chaque

membre de dimension sont stockés sous forme de table objet. Nous avons également im-

plémenté l’opérateur de projection cubique et avons dérivé un cube complexe avec deux

mesures Avg_sale_price et Avg_current_price. Pour atteindre cet objectif, nous avons

encodé un fichier de métadonnées en XML correspondant à la définition formelle de auc-

tion_COMM . Le fichier de métadonnées est utilisé par les procédures stockées PL/SQL

qui parcourent les données du schéma multidimensionnel COMM et peuplent les tables

d’objets complexes. En outre, pour appliquer les opérateurs OLAP sur le cube d’objets

complexes obtenu, nous avons écrit quelques requêtes décisionnelles en SQL/XML où la

partie écrite en XML permet d’accéder aux attributs des objets complexes via les che-

mins XML et la partie écrite en SQL couvre les chemins XML et permet d’effectuer des

regroupements de données selon les AHs et les OHs.

Pour terminer et afin d’améliorer les performances de notre système, nous avons pro-

posé une méthode d’optimisation de requêtes basée sur la fragmentation verticale en utili-

sant les règles d’association [BBB11]. Nos expérimentations montrent que cette démarche

permet de réduire le temps de traitement de requêtes décisionnelles XQuery de façon

significative.

7.5 Conclusion

L’avènement des données complexes (multiformats, multistructures, ayant une séman-

tique différente, etc.) a relancé de nouveaux défis concernant les processus d’entreposage,

d’analyse en ligne et de fouille de données. Les données complexes renferment beaucoup

d’informations qui peuvent être extraites en appliquant des techniques sophistiquées et

adaptées qu’il faut intégrer dans le processus global d’entreposage. De nouvelles approches

d’intégration, de modélisation et d’analyse en ligne de données complexes ont alors émergé.

Les nombreux travaux de recherche dans ce domaine montrent la difficulté de trouver

un consensus pour entreposer et analyser les données complexes. Nous avons tenté, dans

- 139 -

Entrepôts d’objets complexes

un premier temps, de décrire un processus complet d’entreposage de données complexes

pour l’aide à la décision, tout en soulevant les problèmes liés à leur intégration, leur

structuration et leur modélisation multidimensionnelle. Notre approche d’entreposage des

données complexes présente des avantages tels que l’utilisation d’un format unifié, XML,

pour décrire des données de nature différente et le recours à la fouille de données pour

extraire des connaissances nécessaires à la construction de contextes d’analyse pertinents.

Pour pallier les insuffisances des modèles multidimensionnels classiques, tant au ni-

veau de la prise en compte des données complexes que de l’implication de l’utilisateur,

nous avons défini dans un deuxième temps, un nouveau modèle multidimensionnel de don-

nées complexes centré utilisateur selon l’approche orientée objet. Dans ce modèle, une

donnée complexe est représentée par un objet selon le paradigme objet. L’utilisation d’un

concept unique, - objet complexe - dans le modèle multidimensionnel, nous a permis d’une

part d’expliciter les liens sémantiques intra- et inter-objets, et d’autre part de résoudre le

problème du traitement symétrique des faits et des dimensions. En effet, la modélisation

objet permet de traiter de façon symétrique les faits et les dimensions. Ce dernier point

aide à la personnalisation des contextes d’analyse des utilisateurs.

L’originalité de notre modèle multidimensionnel d’objets complexes réside dans le choix

d’une architecture à deux niveaux. Au niveau diagramme de packages, nous modélisons

l’univers par un ensemble d’objets complexes, reliés entre eux par des relations et pouvant

être organisés en hiérarchies. Au niveau diagramme de classes, nous modélisons la structure

et la sémantique de chaque objet complexe par un diagramme de classes et nous explicitons

les hiérarchies entre les attributs de manière à pouvoir les exploiter dans les analyses

futures.

Nous avons par ailleurs défini un opérateur de projection cubique qui permet à un

utilisateur de définir des cubes complexes selon ses propres besoins d’analyse. Tout d’abord,

l’utilisateur choisit l’objet complexe qui représentera le fait à observer, puis, pour obtenir

les objets complexes jouant le rôle de dimensions, le modèle multidimensionnel est projeté

sur le fait complexe choisi.

Comparé aux modèles multidimensionnels existants, le modèle de cube d’objets com-

plexes que nous obtenons à patir du modèle multidimensionnel d’objets complexes apporte

les nouveautés suivantes. D’une part, l’objet-fait (ou l’objet-dimension) étant par défini-

tion un objet complexe, il conserve toute sa complexité lors de la projection cubique,

notamment en termes de liens entre ses différents composants. Cela étend les possibilités

d’analyse du cube d’objets complexes. Par exemple, il devient possible d’exploiter les liens

de composition pour décomposer l’objet-fait (ou l’objet-dimension) en sous-objets-faits

(sous-objets-dimensions) et d’analyser chacun à part. D’autre part, un objet-fait est éga-

lement décrit par un ensemble d’attributs qui peuvent être complexes à leur tour. Ainsi, il

devient possible d’observer des mesures complexes, représentant des sous-objets de l’objet-

- 140 -

7.6. Publications

fait. Les fonctions d’analyse sont alors à définir en adéquation avec la nature des mesures

à analyser.

Nous avons aussi démontré l’efficacité de notre approche en mettant en œuvre un pro-

cessus d’expérimentation qui a impliqué le développement d’un prototype sous le SGBD

Oracle en utilisant le stockage objet en XML. Nous avons conçu et créé un entrepôt de

données de ventes aux enchères au format XML généré à partir des données de XMark pro-

ject, au travers d’un processus ETL mis en place. Enfin, nous avons implémenté l’opérateur

de projection cubique qui permet de dériver des cubes complexes à partir de l’entrepôt de

données.

Ce travail ouvre de nombreuses perspectives tant au niveau de la modélisation concep-

tuelle, logique que physique. Une des évolutions possible réside dans l’amélioration de

l’automaticité des différentes étapes de modélisation multidimensionnelle de données com-

plexes. Par exemple, en ce qui concerne le passage du niveau diagramme de classes au

niveau diagrammes de packages, il est intéressant de proposer au concepteur une approche

semi-automatique pour l’aider à définir le diagramme de packages (regroupement de classes

en objet complexe, choix de la classe représentative d’un objet complexe, etc.). De façon

similaire, développer un outil graphique capable d’aider l’utilisateur à définir des cubes

complexes à partir du modèle multidimensionnel représente une piste de recherche promet-

teuse. Par ailleurs, il faut certainement définir de nouvelles métriques (mesures) pouvant

exploiter le caractère complexe des données permettant ainsi de créer des cubes complexes

plus pertinents.

Pour terminer, nous pouvons dire que dans le contexte des entrepôts de données com-

plexes, le problème de la performance constitue un problème majeur et demeure plus que

jamais un enjeu crucial. Les performances des SGBD natifs XML étant actuellement limi-

tées en termes de temps de réponse et de volume des données, il est nécessaire de trouver

des moyens pour les optimiser. Dans ce contexte, nous avons comme objectif de poursuivre

nos travaux sur l’optimisation et l’évaluation des performances des entrepôts de donnée

complexes. D’abord, dans la continuité de nos travaux qui utilisent la fragmentation verti-

cale, il est intéressant d’intégrer dans le modèle de coût le nombre de jointures à réaliser et

la taille des fragments obtenus. Ensuite, nous pensons que l’idée de combiner une méthode

d’indexation avec la configutaion de fragments obtenue constitue une piste de recherche

intéressante.

7.6 Publications

Dans cette section, nous présentons nos nombreuses publications réalisées dans le do-

maine de l’entreposage et de l’analyse en ligne de données complexes. Certaines de ces pu-

blications, notamment les chapitres d’ouvrages, sont des travaux de synthèse qui couvrent

- 141 -

Entrepôts d’objets complexes

de façon plus large les thèmes abordés dans ce chapitre.

Revues internationales

[1] D. Boukraâ, O. Boussaid, F. Bentayeb, S. Loudcher, “OLAP Operators For A Com-

plex Object-Based Multidimensional Model”, Journal of Data Mining and Business

Intelligence, 2010, 34-46.

[2] O. Boussaid, J. Darmont, F. Bentayeb, S. Loudcher, “Warehousing complex data

from the Web”, International Journal of Web Engineering and Technology, 2008,

408-43 (Invited paper).

[3] O. Boussaid, A. Tanasescu, F. Bentayeb, J. Darmont, “Integration and Dimen-

sional Modelling Approaches for Complex Data Warehousing”, Journal of Global

Optimization, Vol. 37, No. 4, April 2007, 571-591.

Revues nationales

[4] O. Boussaid, F. Bentayeb, J. Darmont, S. Rabaséda, “Vers l’entreposage des don-

nées complexes : structuration, intégration et analyse”, Ingénierie des Systèmes d’In-

formation, Vol. 8, No. 5-6, 2003, 79-107.

[5] F. Clerc, A. Duffoux, C. Rose, F. Bentayeb, O. Boussaid, “SMAIDoC : Un Sys-

tème Multi-Agents pour l’Intégration des Données Complexes”, Revue des Nouvelles

Technologies de l’Information, No. 1, 2003, 13-24.

Chapitres d’ouvrages d’audience internationale

[6] F. Bentayeb, N. Maiz, H. Mahboubi, C. Favre, S. Loudcher, N. Harbi, O. Bous-

said, J. Darmont, “Innovative Approaches for efficiently Warehousing Complex Data

from the Web”, IGI Book : Business Intelligence Applications and the Web : Mo-

dels, Systems and Technologies, (In. Marta E. Zorrilla, Jose-Norberto Mazón, Óscar

Ferrández, Irene Garrigós, Florian Daniel, Juan Trujillo). To appear.

[7] H. Mahboubi, J. Ralaivao, S. Loudcher, O. Boussaïd, F. Bentayeb, J. Darmont,

“X-WACoDa : An XML-based approach for Warehousing and Analyzing Complex

Data”, Advances in Data Warehousing and Mining, IGI Publishing, Hershey, PA,

USA, August 2009, 38-54 (In L. Bellatreche, Ed., Data Warehousing Design and

Advanced Engineering Applications : Methods for Complex Construction).

[8] J. Darmont, O. Boussaid, F. Bentayeb, S. Rabaséda, Y. Zellouf, “Web multiform

data structuring for warehousing”, Multimedia Systems and Applications, Vol. 22,

Kluwer Academic Publishers, 2003, 179-194.

- 142 -

7.6. Publications

Conférences internationales

[9] D. Boukraâ, O. Boussaid, F. Bentayeb, “Vertical Fragmentation of XML Data Wa-

rehouses using Frequent Path Setse”, 13th International Conference on Data Ware-

housing and Knowledge Discovery (DaWaK 11), Toulouse, France, August, 2011. To

appear.

[10] A. Tanasescu, O. Boussaid, F. Bentayeb, “Preparing Complex Data for Warehou-

sing”, 3rd ACS/IEEE International Conference on Computer Systems and Applica-

tions (AICCSA 05), Cairo, Egypt, January 2005 (Proceedings on CD).

[11] A. Tanasescu, O. Boussaid, F. Bentayeb, “Towards Complex Data Warehousing :

A New Approach for Integrating and Modeling Complex data”, 5th International

Conference on Modelling, Computation and Optimization in Information Systems

and Management Sciences (MCO 04), Metz, France, July 2004, 619-626.

[12] O. Boussaid, F. Bentayeb, A. Duffoux, F. Clerc, “Complex Data Integration based

on a Multi-Agent System”, 1st International Conference on Industrial Applications

of Holonic and Multi-Agent Systems (HoloMAS 03), Prague, Czech Republic, Sep-

tember 2003 ; Proceedings LNAI, Vol. 2744, 201-212.

[13] O. Boussaid, F. Bentayeb, J. Darmont, “A Multi-Agent System-Based ETL Ap-

proach for Complex Data”, 10th ISPE International Conference on Concurrent En-

gineering : Research and Applications (CE 03), Madeira, Portugal, July 2003, 49-52.

[14] J. Darmont, O. Boussaid, F. Bentayeb, “Warehousing Web Data”, 4th Internatio-

nal Conference on Information Integration and Web-based Applications and Services

(iiWAS 02), Bandung, Indonesia, September 2002, 148-152.

Conférences nationales

[15] D. Boukraâ, O. Boussaïd, F. Bentayeb, “Opérateurs OLAP pour des cubes d’ob-

jets complexes : construction, visualisation et analyse”, 6èmes Journées francophones

sur les Entrepôts de Données et l’Analyse en ligne (EDA 10), Djerba, Tunisie, Juin

2010, 49Ű63 ; Revues des Nouvelles Technologies de l’Information, Cépaduès Edi-

tions, Toulouse.

[16] D. Midouni, J. Darmont, F. Bentayeb, “Approche de modélisation multidimension-

nelle des données complexes : Application aux données médicales”, 5èmes Journées

francophones sur les Entrepôts de Données et l’Analyse en ligne (EDA 09), Mont-

pellier, Juin 2009 ; Revues des Nouvelles Technologies de l’Information, Vol. B-5,

Cépaduès Editions, Toulouse, 155-166.

[17] A. Duffoux, O. Boussaid, S. Lallich, F. Bentayeb, “Fouille dans la structure de

documents XML”, 4èmes Journées Francophones d’Extraction et de Gestion des

- 143 -

Entrepôts d’objets complexes

Connaissances (EGC 04), Clermont-Ferrand, Janvier 2004 ; Revue des Nouvelles

Technologies de l’Information, Vol. 2, 519-524.

[18] F. Clerc, A. Duffoux, C. Rose, F. Bentayeb, O. Boussaid, “SMAIDoC : Un Système

Multi-Agents pour l’Intégration des Données Complexes”, XXXVèmes Journées de

Statistique, Session spéciale Entreposage et Fouille de Données, Lyon, Juin 2003,

337-340.

- 144 -

Chapitre 8

Conclusion générale

8.1 Bilan et contributions

Dans ce mémoire, nous avons rapporté nos principaux travaux menés depuis 2001, dans

un contexte local au laboratoire ERIC (encadrement d’étudiants en Master et en thèse),

international (Algérie, Tunisie), et industriel (LCL-Le Crédit Lyonnais). Ces travaux ont

été menés autour des thématiques liées aux entrepôts de données complexes centrés uti-

lisateur. Plus précisément, nous avons abordé les thèmes de la personnalisation dans les

entrepôts de données complexes et de l’exploitation de la sémantique dans le processus

d’entreposage que ce soit par le biais des techniques de fouille de données ou par le biais

des ontologies.

Nous nous sommes plus particulièrement intéressée à l’utilisateur dans le système déci-

sionnel. Nous avons cherché à lui offrir des méthodes et outils efficaces et des plus naturels

possible tant au niveau de l’adaptation de l’entrepôt selon ses besoins, qu’au niveau de

la recommandation de requêtes décisionnelles. Nous sommes arrivée à la conclusion qu’un

“bon” entrepôt de données centré utilisateur doit s’affranchir de certaines contraintes liées

aux modèles d’entrepôts de données classiques.

En s’appuyant sur l’intuition que des connaissances sur les données entreposées et leur

usage (requêtes) peuvent contribuer à aider l’utilisateur dans son exploration et sa navi-

gation dans les données, nous avons proposé une première approche de personnalisation

basée sur les connaissances explicites des utilisateurs. Ces connaissances sont intégrées

dans l’entrepôt, sous forme de règles d’agrégation qui sont transformées en axes d’analyse

nouveaux, en empruntant le concept d’évolution de schéma. Dans ces travaux, nous avons

relâché la contrainte du schéma fixe de l’entrepôt en permettant d’ajouter ou de supprimer

un niveau de hiérarchie dans une dimension. Bien entendu, ces mises à jour sont suivies

de vérification de la cohérence à la fois dans les données et dans la structure. Ces tra-

vaux s’inscrivent dans le courant des systèmes adapatatifs puisque l’entrepôt s’adapte aux

- 145 -

Conclusion générale

besoins de l’utilisateur.

D’autre part, pour optimiser les accès aux données, nous avons proposé une approche

de fouille de données en ligne capable de concurrencer les méthodes de fouille opérant en

mémoire avec l’avantage en plus de traiter des bases sans limitation de taille. De plus,

la fouille en ligne que nous avons proposée étend les possibilités d’analyse des SGBD, de

l’OLAP vers la structuration, l’explication et la prédiction. Par exemple, en utilisant la

méthode des k-means, nous avons pu découvrir de nouvelles structures naturelles porteuses

de sémantique. Celles-ci peuvent constituer de nouveaux niveaux de hiérarchie de dimen-

sion permettant d’élaborer des scénarios d’analyse pertinents non prévus par le schéma de

l’entrepôt initial. Ces travaux s’inscrivent dans le courant des systèmes de recommanda-

tion.

Nous avons également proposé une approche d’analyse en ligne à la demande basée sur

un dispositif d’intégration de données en utilisant un système de médiation. Les sources

de données sont décrites par des ontologies locales et le médiateur est décrit par une onto-

logie globale obtenue par fusion des ontologies locales. L’avantage d’une telle architecture

décisionnelle est double. D’abord, l’utilisation des ontologies permet dans un système de

médiation de résoudre à la fois l’hétérogénéité structurelle et sémantique des données.

D’autre part, cette architecture permet un accès en temps réel aux données des sources

locales pour construire des cubes de données à la demande. Nous avons fait le choix de

ne développer, dans ce document, que l’algorithme de fusion des ontologies qui utilise la

méthode de classification CAH et le mécanisme d’inférence OWL. Il s’agit d’extraire les

classes de concepts les plus similaires à partir de plusieurs ontologies locales, puis de trou-

ver leur subsumant, afin de construire l’ontologie globale. Nous avons également défini une

mesure de similarité sémantique adaptée. Le calcul de la similarité entre deux concepts

est basé sur la comparaison de leurs termes, de leurs attributs et de leurs relations avec

leur voisinage respectif. L’approche globale de construction des cubes à la demande est

développée dans la thèse de N. Maïz [Mai10].

Nous avons ensuite étendu nos travaux pour la prise en compte de données complexes.

C’est un sujet auquel nous nous sommes particulièrement intéressée depuis plusieurs an-

nées. Nous sommes arrivée à la conclusion qu’il n’y a pas de modèle multidimensionnel de

données complexes unique qui peut répondre à tous les types de données complexes et à

tous les types d’analyse souhaités. Par ailleurs, lorsqu’il faut intégrer le volet utilisateur qui

constitue à lui seul un verrou scientifique à part entière, plusieurs concepts des entrepôts

de données sont alors à revoir comme nous avons pu le démontrer dans nos travaux sur la

personnalisation.

Dans ce contexte, nous avons proposé une démarche globale d’intégration, de modé-

lisation et d’analyse en ligne de données complexes. Le processus d’intégration que nous

avons présenté a pour finalité d’aider à la modélisation multidimensionnelle de données

- 146 -

8.2. Projet de recherche

complexes provenant de sources diverses dans un format unifié, XML, et de les stocker dans

une base de données relationnelle. Pour mieux préparer les données à l’analyse, le recours

aux techniques de fouille de données s’est avéré nécessaire puisqu’il a permis d’identifier

les faits pertinents à analyser en fonction des besoins de l’utilisateur. Pour assurer une

bonne intégration des données complexes, nous avons proposé une approche d’ETL auto-

matique basée sur les systèmes multiagents qui apporte une flexibilité à notre démarche

d’entreposage de données complexes.

Plus récemment, nous avons proposé un modèle multidimensionnel d’objets complexes

centré utilisateur en utilisant le paradigme objet qui permet de décrire à la fois les données

et leurs relations sémantiques. De façon plus précise, nous nous sommes intéressée à la

modélisation et à l’exploitation des liens sémantiques intra- et inter-objets complexes.

Notre contribution principale dans ce domaine porte sur le choix d’une architecture à deux

niveaux d’abstraction. Le niveau diagramme de classes qui définit les données, et le niveau

diagramme de packages qui définit les objets complexes ainsi que leurs relations externes

(liens inter-objets). Pour analyser les objets complexes, nous avons défini un opérateur de

projection cubique qui permet à l’utilisateur de choisir ses objets, de leur affecter le rôle

de sujet ou d’axe d’observation, et enfin de créer le cube d’objets complexes personnalisé.

Pour terminer, nous avons toujours eu le souci de démontrer l’efficacité de nos propo-

sitions en mettant en œuvre un processus d’expérimentation qui a impliqué à chaque fois

leur implémentation sur des systèmes existants. Chacune de nos contributions a donné lieu

au développement d’un prototype logiciel. Notre contribution concernant la personnalisa-

tion dans les entrepôts de données a été appliquée en partie dans le cadre de partenariat

avec l’entreprise LCL-Le Crédit Lyonnais dans le cadre d’une convention CIFRE.

8.2 Projet de recherche

Les entrepôts de données constituent un terrain fertile pour effectuer de nouvelles

recherches. Aussi, les perspectives associées à ce domaine de recherche sont nombreuses.

Certaines font d’ores et déjà partie de nos prospections. D’autres sont des perspectives à

plus long terme.

8.2.1 Encore plus de sémantique dans les entrepôts de données. . .

Depuis quelques années, nous explorons le domaine de la personnalisation dans les en-

trepôts de données complexes. Dans le cadre de nos travaux, nous avons utilisé le concept

d’évolution de schéma pour adapter l’entrepôt de données aux nouveaux besoins de l’uti-

lisateur. Nous avons cependant remarqué que la plupart des résultats d’analyse obtenus

sont liés au contexte d’utilisation. L’une de nos premières préoccupations dans ce domaine

- 147 -

Conclusion générale

est d’intégrer la notion de contexte dans les entrepôts de données afin de l’exploiter dans

la phase d’interprétation des résultats. Le contexte peut alors être intégré soit dans le

profil de l’utilisateur soit dans le modèle même de l’entrepôt sous forme de dimensions

contextuelles. En se basant sur notre approche d’évolution de schéma pour la personnali-

sation des analyses, des travaux proposant des dimensions contextuelles ont été proposés

[PFLP10].

Par ailleurs, nous avons eu recours à la fouille de données pour la recommandation

d’axes d’analyse pertinents. Dans la continuité de ces travaux et toujours avec le souci

de remettre l’utilisateur au sein du système décisionnel, nous menons actuellement des

recherches pour l’exploitation de fichiers logs de requêtes en utilisant les itemsets fréquents

pour la recommandation interactive de requêtes décisionnelles. L’objectif étant de proposer

un système de recommandation de requêtes décisionnelles interactif basé sur l’usage de

l’utilisateur. De manière générale, notre idée est d’enrichir le profil utilisateur avec des

données sémantiques. Ces dernières peuvent être définies explicitement par l’utilisateur

ou peuvent être extraites à partir de ses usages (requêtes), de ses différents contextes

d’utilisation, etc.

Dans le cadre des entrepôts d’objets complexes, plusieurs pistes de recherche existent.

Tout d’abord, définir de nouveaux opérateurs OLAP pour naviger dans le cube d’objets

complexes. Ensuite, créer des métriques (mesures) adaptées au type d’objets complexes

entreposés. Par ailleurs, pour faire évoluer l’OLAP vers une analyse sémantique des don-

nées, nous orientons nos recherches vers une combinaison des principes de l’OLAP, de la

fouille de données et de la recherche d’information : l’OLAP sémantique.

Ces travaux à venir font l’objet de la thèse de R. Khémiri (thèse en co-tutelle avec

la Tunisie financée en partie par l’Institut Français de Coopération -IFC-) que nous co-

encadrons.

8.2.2 Evaluation de la qualité d’une analyse personnalisée

La personnalisation et la qualité de l’information constituent un enjeu majeur pour

l’industrie informatique. Que ce soit dans le contexte des systèmes d’information d’entre-

prise, du commerce électronique, de l’accès au savoir et aux connaissances ou même des

loisirs, la pertinence de l’information délivrée et son adaptation aux usages et préférences

des clients constituent des facteurs clés du succès ou du rejet de ces systèmes. C’est dans ce

contexte que nous soulignons les enjeux de l’évaluation qualitative de la personnalisation

dans les systèmes décisionnels. En effet, l’un des facteurs clé de la personnalisation est

la qualité des informations délivrées. On peut par exemple étendre la définition du profil

pour donner la possibilité aux utilisateurs de décrire leurs préférences sur la qualité du pro-

cessus d’exécution des requêtes et sur la qualité des données délivrées. Une des métriques

- 148 -

8.2. Projet de recherche

standard de mesure de la qualité d’un processus est le temps de réponse qui est le temps

nécessaire au processus d’exécuter la requête et d’afficher le résultat. Concernant la qualité

des données délivrées, il s’agit d’évaluer la qualité d’une analyse proposée en réponse à un

besoin, notamment la proximité des résultats calculés avec les résultats attendus. Dans ce

cas, il faut définir des critères de qualité adaptés. Ces derniers peuvent être inspirés des

travaux menés en qualité des données et qualité des processus mais peuvent être définis

également par les utilisateurs du système eux-mêmes. C’est dans ce cadre que nous envi-

sageons d’engager nos recherches à venir pour améliorer le processus de personnalisation

dans les systèmes décisionnels. Nous avons d’ores et déjà initié des travaux pour l’évalua-

tion de la qualité des niveaux de hiérarchie obtenus par classification automatique dans le

cadre de nos travaux sur la recommandation de nouveaux axes d’analyse à l’utilisateur.

Le but étant de définir un modèle d’évaluation de la qualité qui inclut tous les aspects

de la personnalisation. Ainsi, nous sommes personnellement impliquée dans un projet de

l’Agence Nationale de la Recherche (ANR) (Contenus Numériques et Interactions, édition

2011) avec des collègues de l’Université de Toulouse et de Tours (Antenne de Blois) qui

porte sur la qualité de l’analyse en ligne centrée multi-utilisateurs.

8.2.3 Entrepôts de données texte

Dans la continuité de nos travaux sur les entrepôts de données complexes, nous avons

initié des travaux de recherche visant à proposer un modèle d’entrepôt de données texte.

Dans ce contexte, il faut redéfinir la notion de mesure, et étendre la notion de hiérarchie

pour mieux prendre en compte les liens structurels et sémantiques entre termes. Récem-

ment, une structure de cubes de données texte a été proposée en empruntant les principales

mesures liées à la recherche d’information. L’idée est d’étendre ces travaux à d’autres me-

sures pouvant être le résultat d’une combinaison entre la RI, la fouille de données et

l’OLAP. Notre objectif consiste également à construire des entrepôts de données texte

centrés utilisateur. Autrement dit, laisser à l’utilisateur la possibilité de fixer le rôle des

données texte (axes ou mesures) au moment de l’analyse. Cela donne plus de flexibilité au

modèle et répond plus aux attentes des utilisateurs.

Nous souhaitons également étendre nos travaux sur la recommandation de requêtes à la

combinaison de la RI avec l’OLAP pour mieux exploiter les données texte. Nous pouvons

par exemple emprunter la notion de profil de document qui correspond à la description

d’un document qui est souvent représentée par une liste de mots-clés pondérés décrivant

le contenu sémantique du document. Les mots-clés et leurs poids sont obtenus en général

par une opération d’indexation. Nous pouvons rajouter à cela des annotations qualitatives

qui peuvent aider à mieux cibler les analyses des données texte au travers de leur contenu

sémantique. En rapprochant les données texte entreposées, leurs annotations ainsi que leur

- 149 -

Conclusion générale

profil avec les centres d’intérêts des utilisateurs regroupés dans leur profil, nous pouvons

réduire l’espace de recherche dans l’entrepôt et garantir une meilleure adaptation des

réponses obtenues.

Par ailleurs, nous nous intéressons à l’analyse de documents texte au format XML.

Il s’agit par exemple de créer des opérateurs d’agrégation basés sur la fouille de données

et/ou des mesures de similarité à définir. La comparaison entre les documents XML peut

porter à la fois sur leur structure et sur leur contenu.

Ces travaux à venir font l’objet de la thèse de R. Aknouche (thèse financée par le

gouvernement Algérien) que nous co-encadrons.

8.2.4 Amélioration de la visualisation dans les cubes OLAP

Dans un système décisionnel, la composante visuelle est importante pour l’analyse

OLAP. L’objectif étant de construire un espace de représentation se prêtant mieux à

l’analyse et facilitant la navigation dans les données pour l’utilisateur.

Dans ce domaine, peu de travaux existent même si des tentatives d’amélioration de

la présentation des résultats à l’utilisateur émergent depuis peu. Ces travaux prennent

en compte les préférences utilisateurs, les contraintes d’affichage, le contexte d’utilisation,

l’éparsité des données, etc. Ce dernier point est important car les cubes OLAP présentent

souvent des données éparses. Visuellement, l’information est éparpillée dans l’espace de

représentation des données de façon aléatoire ; ce qui rend difficile l’exploitation du cube.

En revanche, si les cellules pleines sont regroupées dans un même espace du cube, ce der-

nier offrirait des possibilités d’analyse et de comparaison des données plus aisées et plus

rapides pour l’utilisateur et lui faciliterait l’interprétation des résultats. Dans ce contexte,

il existe des travaux qui utilisent des méthodes factorielles qui donnent des résultats satis-

faisants dans le cas où le cube présente une grande éparsité. D’autres méthodes utilisent

des algorithmes génétiques qui améliorent considérablement les résultats.

Dans ce projet, nous avons d’ores et déjà entamé des travaux pour l’amélioration de

la visualisation de cubes OLAP 2D et 3D en utilisant la sériation 1. Les premiers résultats

que nous avons obtenus nous encouragent à poursuivre dans cette voie. Notre objectif

à présent est de combiner la méthode de sériation avec les préférences utilisateurs afin

de satisfaire les centres d’intérêt de ces derniers tout en atténuant sigificativement l’effet

négatif de l’éparsité du cube OLAP.

1. ré-ordonnancement des lignes et des colonnes d’un ensemble de données afin de les énumérer dans
un ordre approprié (Bertin, 1983).

- 150 -

8.2. Projet de recherche

8.2.5 Analyse de données de transcriptions

CLAPI (Corpus de Langue Parlée en Interaction) est une base de données en ligne

qui héberge des corpus enregistrés depuis le début des années 80. Elle a été mise en

œuvre au cours d’une collaboration entre les laboratoires ICAR 2 - Interactions, Corpus,

Apprentissages, Représentations - (Lyon 2 - ENS-LSH) et ERIC (Lyon 2) entre 2002 et

2005 dans le cadre d’une Action Concertée Incitative “Terrains, Techniques, Théories”

(ACI-TTT) dont l’objectif était d’assurer la constitution, la gestion, la valorisation et la

mise en ligne de bases de données complexes (audio, vidéo, textes annotés) rassemblant des

corpus linguistiques oraux. Nous avons participé très activement à cette ACI et contribué

à la mise en place de la base CLAPI.

En 2009, nous avons porté plus personnellement le projet “Bonus Qualité Recherche”

(BQR) dans le cadre d’un appel d’offres de projets internes Lyon 2. C’est un projet interdis-

ciplinaire (informatique-linguistique) qui vise à identifier automatiquement les phénomènes

complexes qui composent une interaction en s’appuyant sur l’expertise des chercheurs en

linguistique et en informatique des laboratoires ICAR et ERIC, respectivement. L’objectif

est d’identifier des séquences distinctes au cours d’une interaction : ouverture et clôture

des différents types d’interactions en français, remerciements, ouverture / développement

/ sortie de conflit, plaisanteries familières, séquences de plaintes, de confidences, séquences

émotionnelles, diverses phases des interactions commerciales quotidiennes... En tant que

porteur du projet, nous avons personnellement animé le groupe de travail composé de col-

lègues informaticiens et linguistes afin de mieux comprendre la problématique et dégager

des pistes de recherche sérieuses.

A l’issue de ce projet interne Lyon 2 et grâce aux premiers résultats encourageants que

nous avons obtenus [HBB+11], nous avons comme objectif à moyen terme de monter un

projet d’ANR sur cette thématique. Notre démarche de recherche porte principalement

sur deux volets :

(1) Analyse des données des transcriptions d’interactions disponibles au format XML en

utilisant l’analyse OLAP. Une première étude consiste à considérer la transcription comme

le fait à observer dans un schéma multidimensionnel sur lequel on définit des contextes

d’analyse. Par exemple, on peut observer des événements (occurrence de token, pause,

chevauchement de parole, etc.) en fonction de diverses dimensions comme le locuteur qui

en est à l’origine, le moment où l’événement se produit, etc. L’originalité de ce travail est de

traduire les transcriptions dans des schémas multidimensionnels décrivant les spécificités

de l’oral afin de les préparer à l’analyse. Notre choix de corpus s’est porté sur une séance

d’une commission de conciliation cherchant à régler à l’amiable les conflits entre locataires

et propriétaire, afin d’éviter le recours au tribunal, négociation par essence conflictuelle.

2. http ://icar.univ-lyon2.fr/

- 151 -

Conclusion générale

(2) Utilisation des outils du Traitement Automatique du Langage (TAL). Etudier le

sens d’une production verbale (expression, phrase) dans les séquences d’interaction est

un challenge intéressant, qui ouvre des perspectives importantes. Une telle étude permet-

trait une annotation sémantique du corpus en proposant de nouvelles balises décrivant

des phénomènes linguistiques complexes. On appelle séquence toute action sémantique

complète produite autour d’un matériel verbal (verbe, phrase, texte) : séquence émotion-

nelle, séquence argumentative, question-réponse, proposition-acceptation. L’identification

des séquences n’est pas une tâche facile. Une méthode de détection de séquences semi-

automatique impliquant l’utilisateur (expert) constituerait une voie de recherche plus ap-

propriée.

8.2.6 Vers une nouvelle génération de SID

L’évolution des entrepôts et de l’analyse en ligne des données complexes ne peut se

réaliser, à notre avis, que par le couplage avec d’autres technologies telles que la fouille

de données, la recherche d’information, les ontologies, les systèmes d’annotations. . . qui

permettent d’intégrer la sémantique dans tout le processus d’entreposage. Ceci implique

de définir de nouveaux modèles multidimensionnels et de proposer une analyse OLAP plus

élaborée facilitant ainsi le processus de personnalisation. Notre objectif est de poursuivre

nos travaux dans cette voie et de faire évoluer les SID vers une nouvelle génération de

systèmes décisionnels centrés utilisateur, supports de l’OLAP sémantique.

Le domaine de la personnalisation est assez récent dans le domaine des entrepôts de

données mais existe depuis longtemps dans les domaines tels que la recherche d’informa-

tion et les bases de données. Consciente de l’importance de la recherche fondamentale en

informatique et forte des résultats personnellement déjà obtenus dans le domaine de la

personnalisation, nous avons pour objectif de promouvoir ce domaine d’étude au sein de

la communauté des entrepôts de données et d’en faire un axe de recherche important.

Nous allons également continuer d’entretenir et développer nos partenariats pour réali-

ser des applications, qui deviennent souvent elles-mêmes le terreau de nouvelles recherches.

C’est en ce sens que nous continuons à collaborer avec d’autres laboratoires de recherche

en vue de déposer auprès de l’ANR des projets pluri-disciplinaires.

- 152 -

Bibliographie

[Aas97] K. Aas. A survey on personalised information filtering systems for the world wide
web. Technical report, Technical report, Norwegian Computing Center, 1997.

[ACWP01] J. Akoka, I. Comyn-Wattiau, and N. Prat. Dimension Hierarchies Design from UML
Generalizations and Aggregations. In XXth International Conference on Conceptual

Modeling (ER 01), Yokohama, Japan, volume 2224 of LNCS, pages 442–455. Springer,
2001.

[AMSea96] R. Agrawal, H. Mannila, R. Srikant, and et al. Fast Discovery of Association Rules.
In Advances in Kowledge Discovery and Data Mining, pages 307–328, 1996.

[ASS00] A. Abelló, J. Samos, and F. Saltor. Benefits of an Object-Oriented Multidimensional
Data Model. In Objects and Databases, International Symposium, Sophia Antipolis,

France, June 13, 2000, Proceedings, pages 141–152, 2000.

[AT08] G. Adomavicius and A. Tuzhilin. Context-aware recommender systems. In RecSys,
pages 335–336, 2008.

[AW00] R. Agrawal and E. L. Wimmers. A Framework for Expressing and Combining Prefe-
rences. In SIGMOD Conference, pages 297–306, 2000.

[BAGC04] D. Bourigault, N. Aussenac-Gilles, and J. Charlet. Construction de ressources termi-
nologiques ou ontologiques à partir de textes. Un cadre unificateur pour trois études
de cas. Revue d’Intelligence Artificielle, 18(1) :87–110, 2004.

[BBB10a] D. Boukraâ, O. Boussaid, and F. Bentayeb. Olap operators for complex object data
cubes. In ADBIS, pages 103–116, 2010.

[BBB10b] D. Boukraâ, O. Boussaid, and F. Bentayeb. Opérateurs OLAP pour des cubes d’objets
complexes : construction, visualisation et analyse. In 6èmes Journées francophones

sur les Entrepôts de Données et l’Analyse en ligne (EDA 10), Djerba, Tunisie., volume
B-1 of Revue des Nouvelles Technologies de l’Information, pages 49–63. Cépaduès
Editions, 2010.

[BBB11] D. Boukraâ, O. Boussaid, and F. Bentayeb. Vertical Fragmentation of XML Data
Warehouses using Frequent Path Sets. In DaWaK, 2011. To appear.

[BBBL10] D. Boukraâ, O. Boussaid, F. Bentayeb, and S. Loudcher. OLAP Operators For
A Complex Object-Based Multidimensional Model. Journal of Data Mining and

Business Intelligence (DMBI), pages 34–46, 2010.

[BBC+00] D. Beneventano, S. Bergamaschi, S. Castano, A. Corni, R. Guidetti, G. Malvezzi,
M. Melchiori, and M. Vincini. Information Integration : The MOMIS Project De-
monstration. In The VLDB Journal, pages 611–614, 2000.

[BBD03] O. Boussaid, F. Bentayeb, and J. Darmont. A multi-agent system-based ETL ap-
proach for complex data. In Proceedings of the 10th ISPE International Conference

on Concurrent Engineering (ISPE CE 2003), July 26-30, 2003, Madeira, Portugal,
pages 49–52, 2003.

[BBDC03] O. Boussaid, F. Bentayeb, A. Duffoux, and F. Clerc. Complex Data Integration Based
on a Multi-agent System. In HoloMAS, pages 201–212, 2003.

Conclusion générale

[BBDR03] O. Boussaid, F. Bentayeb, J. Darmont, and S. Rabaséda. Vers l’entreposage des
données complexes. Structuration, intégration et analyse. Ingénierie des Systèmes

d’Information, 8(5-6) :79–107, 2003.

[BBF+09] F. Bentayeb, O. Boussaid, C. Favre, F. Ravat, and O. Teste. Personnalisation dans
les entrepôts de données : bilan et perspectives. In Journées Francophones sur les

Entrepôts de Données et l’Analyse en ligne (EDA), Montpellier, RNTI, pages 7–22,
2009.

[BBGV01] D. Beneventano, S. Bergamaschi, F. Guerra, and M. Vincini. The MOMIS Approach
to Information Integration. In ICEIS (1), pages 194–198, 2001.

[BD02] F. Bentayeb and J. Darmont. Decision tree modeling with relational views. In
XIIIth International Symposium on Methodologies for Intelligent Systems (ISMIS

02), France, volume 2366 of LNAI, pages 423–431, Heidelberg, Germany, 2002. Sprin-
ger Verlag.

[BDBR08] O. Boussaid, J. Darmont, F. Bentayeb, and S. Loudcher Rabaséda. Warehousing
complex data from the web. Int. J. Web Eng. Technol., 4(4) :408–433, 2008.

[BDFU07] F. Bentayeb, J. Darmont, C. Favre, and C. Udréa. Efficient On-Line Mining of Large
Databases. International Journal of Business Information Systems, 2(3) :328–350,
2007.

[BDU04] F. Bentayeb, J. Darmont, and C. Udrea. Efficient Integration of Data Mining Tech-
niques in Database Management Systems. In 8th International Database Engineering

and Applications Symposium (IDEAS 04), Coimbra, Portugal, pages 59–67. IEEE
Computer Society, July 2004.

[BEK+04] B. Bebel, J. Eder, C. Koncilia, T. Morzy, and R. Wrembel. Creation and management
of versions in multiversion data warehouse. In SAC, pages 717–723, 2004.

[Bel02] Z. Bellahsene. Schema Evolution in Data Warehouses. Knowl. Inf. Syst., 4(3) :283–
304, 2002.

[Ben08] F. Bentayeb. K-Means Based Approach for OLAP Dimension Updates. In ICEIS

(1), pages 531–534, 2008.

[BF09] F. Bentayeb and C. Favre. RoK : Roll-Up with the K-Means Clustering Method for
Recommending OLAP Queries. In DEXA, volume 5690 of LNCS, pages 501–515.
Springer, 2009.

[BFB08] F. Bentayeb, C. Favre, and O. Boussaïd. A User-driven Data Warehouse Evolution
Approach for Concurrent Personalized Analysis Needs Integrated Computer-Aided
Engineering. Journal of Integrated Computer-Aided Engineering, 15(1) :21–36, 2008.

[BGM+05] L. Bellatreche, A. Giacometti, P. Marcel, H. Mouloudi, and D. Laurent. A persona-
lization framework for OLAP queries. In DOLAP, pages 9–18, 2005.

[BGMM06] L. Bellatreche, A. Giacometti, P. Marcel, and H. Mouloudi. Personalization of MDX
Queries. In XXIIèmes journées Bases de Données Avancées (BDA 06), Lille, France,
2006.

[BK05] M. Bouzeghoub and D. Kostadinov. Personnalisation de l’information : aperçu de
l’état de l’art et définition d’un modèle flexible de profils. In In CORIA, pages 201–
218, 2005.

- 154 -

8.2. Projet de recherche

[BMB09] D. Boukraâ, R. Ben Messaoud, and O. Boussaïd. Open and novel issues in XML

database applications : future directions and advanced technologies, chapter Modeling
XML Warehouses for Complex Data : The New Issues, pages 108–135. IGI Global,
Information Science Reference, USA/UK, 2009.

[BMBT03] M. Body, M. Miquel, Y. Bédard, and A. Tchounikine. Handling Evolutions in Mul-
tidimensional Structures. In ICDE, pages 581–, 2003.

[BMM+11] F. Bentayeb, N. Maiz, H. Mahboubi, C. Favre, S. Loudcher, N. Harbi, O. Boussaid,
and J. Darmont. Innovative Approaches for efficiently Warehousing Complex Data

from the Web. Business Intelligence Applications and the Web : Models, Systems and
Technologies. IGI Global, Hershey, PA, USA, 2011. M.E. Zorrilla, J.N. Mazón, Ó.
Ferrández, I. Garrigós, F. Daniel, J. Trujillo, Eds. ; to appear.

[BRS00] K. Bradley, R. Rafter, and B. Smyth. Case-Based User Profiling for Content Perso-
nalisation. In AH, pages 62–72, 2000.

[BSH99] M. Blaschka, C. Sapia, and G. Höfling. On Schema Evolution in Multidimensional
Databases. In DaWaK, pages 153–164, 1999.

[BSSJ98] R. Bliujute, S. Saltenis, G. Slivinskas, and C. Jensen. Systematic Change Manage-
ment in Dimensional Data Warehousing. In IIIrd International Baltic Workshop on

Databases and Information Systems, Riga, Latvia, pages 27–41, 1998.

[BTBD07] O. Boussaid, A. Tanasescu, F. Bentayeb, and J. Darmont. Integration and Dimen-
sional Modelling Approaches for Complex Data Warehousing. Journal of Global

Optimization, 37(4) :571–591, April 2007.

[BTM06] S. Bimonte, A. Tchounikine, and M. Miquel. GeoCube, a Multidimensional Mo-
del and Navigation Operators Handling Complex Measures : Application in Spatial
OLAP. In Tatyana M. Yakhno and Erich J. Neuhold, editors, Proceedings of the 4th

International Conference on Advances in Information Systems (ADVIS’06), Izmir,

Turkey, volume 4243 of Lecture Notes in Computer Science, pages 100–109. Springer,
2006.

[Cas08] S. Castagnos. Modélisation de comportements et apprentissage stochastique non su-

pervisé de stratégies d’interactions sociales au sein de systèmes temps réel de recherche

et d’accès à l’information. PhD thesis, Université Nancy 2, 2008.

[CCRT07] G. Cabanac, M. Chevalier, F. Ravat, and O. Teste. An Annotation Management
System for Multidimensional Databases. In IXth International Conference on Data

Warehousing and Knowledge Discovery (DaWaK 07), Regensburg, Germany, volume
4654 of LNCS, pages 89–98. Springer, 2007.

[CD97] S. Chaudhuri and U. Dayal. An Overview of Data Warehousing and OLAP Techno-
logy. SIGMOD Rec., 26(1) :65–74, 1997.

[CEP09] G. Chatzopoulou, M. Eirinaki, and N. Polyzotis. Query Recommendations for Inter-
active Database Exploration. In SSDBM, pages 3–18, 2009.

[CGFZ03] M. Cherniack, E. F. Galvez, M. J. Franklin, and S. B. Zdonik. Profile-Driven Cache
Management. In XIXth International Conference on Data Engineering (ICDE 03),

Bangalore, India, pages 645–656. IEEE Computer Society, 2003.

- 155 -

Conclusion générale

[CGMH+94] S. Chawathe, H. Garcia-Molina, J. Hammer, K. Ireland, Y. Papakonstantinou, J. D.
Ullman, and J. Widom. The TSIMMIS Project : Integration of heterogeneous in-
formation sources. In 16th Meeting of the Information Processing Society of Japan,
pages 7–18, Tokyo, Japan, 1994.

[Cha98] S. Chaudhuri. Data mining and database systems : Where is the intersection ? Data

Engineering Bulletin, 21(1) :4–8, 1998.

[Cho03] J. Chomicki. Preference formulas in relational queries. ACM Trans. Database Syst.,
28(4) :427–466, 2003.

[CMS03] G. H. Cheng, S. E. Madnick, and M. D. Siege. Semantic interoperability through
context interchange : representing and reasoning about data conflicts in heterogeneous
and autonomous systems. Working papers, Massachusetts Institute of Technology
(MIT), Sloan School of Management, April 2003.

[Cod93] E. F. Codd. Providing OLAP (On-Line Analytical Processing) to User-Analysts : an
IT mandate. Technical report, E.F. Codd and Associates, 1993.

[CR00] J-H. Chauchat and R. Rakotomalala. A new sampling strategy for building decision
trees from large databases. In 7th Conference of the International Federation of

Classification Societies (IFCS 00), Belgium, pages 199–204, 2000.

[CRST06] Bee-Chung Chen, Raghu Ramakrishnan, Jude W. Shavlik, and Pradeep Tamma.
Bellwether analysis : Predicting global aggregates from local regions. In VLDB,
pages 655–666, 2006.

[CT98] L. Cabibbo and R. Torlone. A Logical Approach to Multidimensional Databases.
In VIth International Conference on Extending Database Technology (EDBT 98),

Valencia, Spain, volume 1377 of LNCS, pages 183–197. Springer, 1998.

[DBB02] J. Darmont, O. Boussaid, and F. Bentayeb. Warehousing Web Data. In 4th In-

ternational Conference on Information Integration and Web-based Applications and

Services (iiWAS 02), Bandung, Indonesia, pages 148–152. SCS Europe Bvba, Sep-
tember 2002.

[DBLB04] A. Duffoux, O. Boussaid, S. Lallich, and F. Bentayeb. Fouille dans la structure de
documents XML. In EGC, pages 519–524, 2004.

[DJ07] C. Domshlak and T. Joachims. Efficient and non-parametric reasoning over user
preferences. User Model. User-Adapt. Interact., 17(1-2) :41–69, 2007.

[DLST03] M. Dash, H. Liu, P. Scheuermann, and K. L. Tan. Fast hierarchical clustering and
its validation. Data Knowl. Eng., 44(1) :109–138, 2003.

[DS99] B. Dunkel and N. Soparkar. Data organization and access for efficient data mining.
In ICDE, pages 522–529, 1999.

[EGV05] J. Euzenat, P. Guégan, and P. Valtchev. OLA in the OAEI 2005 Alignment Contest.
In Integrating Ontologies, pages 97–102, 2005.

[EV01] M. Minuto Espil and A. A. Vaisman. Efficient Intensional Redefinition of Aggregation
Hierarchies in Multidimensional Databases. In IVth ACM International Workshop on

Data Warehousing and OLAP (DOLAP 01), Atlanta, Georgia, USA, pages 1–8. ACM
Press, 2001.

- 156 -

8.2. Projet de recherche

[Fav07] C. Favre. Évolution de schémas dans les entrepôts de données : mise à jour de

hiérarchies de dimension pour la personnalisation des analyses. PhD thesis, Université
Lumière Lyon 2, Décembre 2007.

[FB05a] C. Favre and F. Bentayeb. Bitmap Index-based Decision Trees. In XVth International

Symposium on Methodologies for Intelligent Systems (ISMIS 05), New York, USA,
volume 3488 of LNAI, pages 65–73, Heidelberg, Germany, May 2005. Springer.

[FB05b] C. Favre and F. Bentayeb. Intégration efficace des arbres de décision dans les SGBD :
utilisation des index bitmap. In Vèmes Journées d’Extraction et de Gestion des

Connaissances (EGC 05), Paris, France, volume E-3 of Revue des Nouvelles Tech-

nologies de l’Information, pages 319–330. Cépaduès Editions, 2005.

[FBB06a] C. Favre, F. Bentayeb, and O. Boussaïd. A Rule-based Data Warehouse Model. In
23rd British National Conference on Databases (BNCOD 2006), Belfast, Northern

Ireland, volume 4042 of LNCS, pages 274–277, Heidelberg, Germany, July 2006. Sprin-
ger.

[FBB06b] C. Favre, F. Bentayeb, and O. Boussaid. A Knowledge-driven Data Warehouse Model
for Analysis Evolution. In XIIIth ISPE International Conference on Concurrent

Engineering : Research and Applications (CE 06), Antibes, France, volume 143 of
Frontiers in Artificial Intelligence and Applications, pages 271–278. IOS Press, 2006.

[FBB07a] C. Favre, F. Bentayeb, and O. Boussaïd. Dimension Hierarchy Updates in Data
Warehouses : a User-driven Approach. In 9th International Conference on Enterprise

Information ystems (ICEIS 07), Funchal, Madeira, Portugal, pages 206 – 211, June
2007.

[FBB07b] C. Favre, F. Bentayeb, and O. Boussaid. A Survey of Data Warehouse Model Evo-

lution, pages 129–136. Encyclopedia of Database Technologies and Applications,
Second Edition. Idea Group Publishing, 2007.

[FBMB02] J. T. Fernández-Breis and R. Martínez-Béjar. A cooperative framework for integra-
ting ontologies. International Journal of Human-Computer Studies, 56(6) :665–720,
2002.

[For65] EW. Forgy. Cluster analysis of multivariate data : efficiency versus interpretability
of classification. In Biometrics num 21, pages 768–780, 1965.

[GH99] J. E. Gilbert and C.a Y. Han. Arthur : Adapting Instruction to Accommodate
Learning Style. In WebNet, pages 433–438, 1999.

[GK97] R. M. Genesereth and A. M. Keller. Infomaster : an information integration system.
pages 539–542, 1997.

[GKMV09] L. Gómez, B. Kuijpers, B. Moelans, and A. Vaisman. A Survey of Spatio-Temporal
OLAP. International Journal of Data Warehousing and Mining, 5(3) :28–55, 2009.

[GLR00] F. Goasdoué, V. Lattès, and M-C. Rousset. The Use of CARIN Language and Algo-
rithms for Information Integration : The PICSEL System. International Journal of

Cooperative Information Systems, 9(4) :383–401, 2000.

[GLRV06] M. Golfarelli, J. Lechtenbörger, S. Rizzi, and G. Vossen. Schema versioning in data
warehouses : Enabling cross-version querying via schema augmentation. Data Knowl.

Eng., 59(2) :435–459, 2006.

- 157 -

Conclusion générale

[GMN08] A. Giacometti, P. Marcel, and E. Negre. A framework for recommending OLAP
queries. In DOLAP, pages 73–80, 2008.

[GMN09] A. Giacometti, P. Marcel, and E. Negre. Recommending Multidimensional Queries.
In DaWaK, pages 453–466, 2009.

[GMR98] M. Golfarelli, D. Maio, and S. Rizzi. The Dimensional Fact Model : A Conceptual Mo-
del for Data Warehouses. International Journal of Cooperative Information Systems,
7(2-3) :215–247, 1998.

[GNOT92] David Goldberg, David A. Nichols, Brian M. Oki, and Douglas B. Terry. Using Colla-
borative Filtering to Weave an Information Tapestry. Commun. ACM, 35(12) :61–70,
1992.

[GR09] M. Golfarelli and S. Rizzi. Expressing OLAP Preferences. In SSDBM, pages 83–91,
2009.

[GRG98] J. Gehrke, R. Ramakrishnan, and V. Ganti. RainForest - A Framework for Fast
Decision Tree Construction of Large Datasets. In 24th International Conference on

Very Large Data Bases (VLDB 98), USA, pages 416–427. Morgan Kaufmann, 1998.

[GRG00] J. Gehrke, R. Ramakrishnan, and V. Ganti. Rainforest - a framework for fast de-
cision tree construction of large datasets. Data Mining and Knowledge Discovery,
4(2/3) :127–162, 2000.

[Gru95] T. R. Gruber. Toward principles for the design of ontologies used for knowledge
sharing ? Int. J. Hum.-Comput. Stud., 43(5-6) :907–928, 1995.

[GRV01] M. Golfarelli, S. Rizzi, and B. Vrdoljak. Data Warehouse Design from XML Sources.
In Proceedings of teh 4th ACM International Workshop on Data Warehousing and

OLAP (DOLAP 2001), Atlanta, Georgia, USA, 2001.

[GS02] I. Geist and K. U. Sattler. Towards data mining operators in database systems :
Algebra and implementation. 2nd International Workshop on Databases, Documents,
and Information Fusion (DBFusion 2002) - Information Integration and Mining in
Databases and on the Web, 2002.

[GSY04] F. Giunchiglia, P. Shvaiko, and M. Yatskevich. S-Match : an Algorithm and an Im-
plementation of Semantic Matching. In ESWS’04 : Proceedings of the First European

Semantic Web Symposium, pages 61–75, 10-12 May 2004.

[Ham50] R.W. Hamming. Error Detecting and Error Correcting Codes. The Bell System

technical journal, XXVI(2) :147Ű160, 1950.

[HBB+11] K. Hajlaoui, R. Boujelben, F. Bentayeb, C. Etienne, and O. Boussaid. Fouille de l’oral
tel qu’il est parlé. In Conférence nationale en Terminologie & Ontologie : Théories

et applications (TOTh 2011), Annecy, France, 2011.

[HFW+96] J. Han, Y. Fu, W. Wang, K. Koperski, and O. Zaiane. DMQL : A data mining query
language for relational databases. In SIGMOD’96 Workshop on Research Issues in

Data Mining and Knowledge Discovery (DMKD’96), Canada, 1996.

[HMV99a] C. Hurtado, A. Mendelzon, and A. Vaisman. Maintaining data cubes under dimension
updates. In Proc. 15th Int’l Conf. on Data Engineering, (ICDE’99), pages 346–355,
March 1999.

- 158 -

8.2. Projet de recherche

[HMV99b] C. A. Hurtado, A. O. Mendelzon, and A. A. Vaisman. Updating OLAP Dimensions.
In ACM International Workshop on Data Warehousing and OLAP (DOLAP 99),
pages 60–66, 1999.

[HR04] M-S. Hacid and C. Reynaud. L’intégration de sources de données. Revue Information

- Interaction - Intelligence (R I3), 4(2), 2004.

[Hua97] Z. Huang. Clustering large data sets with mixed numeric and categorical values. In
First Pacific-Asia Conference on Knowledge Discovery and Data Mining, 1997.

[IBM01] IBM. DB2 Intelligent Miner Scoring. http ://www-
3.ibm.com/software/data/iminer/scoring, 2001.

[IDG05] IDG. Entreprises et décisionnel : état des lieux, objectifs et perspectives.
http ://www.decisio.info/Entreprises-et-decisionnel.html, Résultats de l’enquête dans
le document http ://www.decisio.info/IMG/pdf/ Enquete_CIO_SAS_230605.pdf,
2005.

[Inm96] W. H. Inmon. Building the Data Warehouse. John Wiley & Sons, 1996.

[Inm02] W. H. Inmon. Building the Data Warehouse. John Wiley & Sons, third edition, 2002.

[IT07] A. Inokuchi and K. Takeda. A method for online analytical processing of text data. In
Mário J. Silva, Alberto H. F. Laender, Ricardo A. Baeza-Yates, Deborah L. McGuin-
ness, Bjørn Olstad, Øystein Haug Olsen, and André O. Falcão, editors, Proceedings

of the 16th ACM Conference on Information and Knowledge Management (CIKM

2007), Lisbon, Portuga, pages 455–464. ACM, 2007.

[IV99] T. Imielinski and A. Virmani. Msql : A query language for database mining. Data-

Mining and Knowledge Discovery : An International Journal, 3 :373–408, 1999.

[JMP01] M. R. Jensen, T. H. Møller, and T. B. Pedersen. Specifying OLAP Cubes On XML
Data. In Proceedings of the 13th International Conference on Scientific and Sta-

tistical Database Management, July 18-20, 2001, George Mason University, Fairfax,

Virginia, USA, pages 101–112. IEEE Computer Society, 2001.

[JRTZ08] H. Jerbi, F. Ravat, O. Teste, and G. Zurfluh. Management of context-aware prefe-
rences in multidimensional databases. In ICDIM, pages 669–675, 2008.

[JRTZ09] H. Jerbi, F. Ravat, O. Teste, and G. Zurfluh. Applying Recommendation Technology
in OLAP Systems. In ICEIS, pages 220–233, 2009.

[KI04] G. Koutrika and Y. Ioannidis. Personalization of Queries in Database Systems. In
XXth International Conference on Data Engineering (ICDE 04), Boston, Massachu-

setts, USA, pages 597–608. IEEE Computer Society, 2004.

[KI05] G. Koutrika and Y. Ioannidis. Personalized Systems : Models and Methods from an
IR and DB Perspective. In VLDB 05, pages 1365–1365, 2005.

[Kie02] W. Kießling. Foundations of Preferences in Database Systems. In VLDB, pages
311–322, 2002.

[Kim96] R. Kimball. The Data Warehouse Toolkit. John Wiley & Sons, 1996.

[KKL05] Steven Keith, Owen Kaser, and Daniel Lemire. Analyzing Large Collections of Elec-
tronic Text Using OLAP. In APICS 2005, October 2005.

- 159 -

Conclusion générale

[Kob07] A. Kobsa. Generic User Modeling Systems. In The Adaptive Web, pages 136–154,
2007.

[Kor96] R. R. Korfhage. Information Storage and Retrieval. John Wiley & Sons, 1996.

[KR02] R. Kimball and M. Ross. The Data Warehouse Toolkit : The Complete Guide to

Dimensional Modeling. John Wiley & Sons, deuxième édition, 2002.

[KRRT00] R. Kimball, L. Reeves, M. Ross, and W. Thornthwaite. Concevoir et déployer un

data warehouse. Eyrolles, 2000.

[KT07] E. Kondratas and I. Timko. CT-OLAP : temporal multidimensional data model and
algebra for moving objects. In ACM DOLAP, pages 81–88, 2007.

[KVS06] K. Kotis, G. A. Vouros, and K. Stergiou. Towards automatic merging of domain
ontologies : The HCONE-merge approach. J. Web Sem., 4(1) :60–79, 2006.

[LA05] Y. Li and A. An. Representing UML Snowflake Diagram from Integrating XML Data
Using XML Schema. In Proceedings of the 2005 International Workshop on Data

Engineering Issues in E-Commerce (DEEC ’2005), pages 103–111, Tokyo, Japan,
2005. IEEE Computer Society.

[Leh98] W. Lehner. Modelling Large Scale OLAP Scenarios. In VIth International Confe-

rence on Extending Database Technology (EDBT 98), Valencia, Spain, volume 1377
of LNCS, pages 153–167. Springer, 1998.

[Len01] M. Lenzerini. Data Integration Is Harder than You Thought. In CooplS01 : Procee-

dings of the 9th International Conference on Cooperative Information Systems, pages
22–26, London, UK, 2001. Springer-Verlag.

[Lie95] H. Lieberman. Letizia : An Agent That Assists Web Browsing. In IJCAI (1), pages
924–929, 1995.

[LL87] M. Lacroix and P. Lavency. Preferences ; Putting More Knowledge into Queries. In
VLDB, pages 217–225, 1987.

[LM98] H. Lia and H. Motoda. Feature Selection for knowledge discovery and data mining.
Kluwer Academic Publishers, 1998.

[LM02] S. Luján-Mora. Multidimensional Modeling using UML and XML. In 12th Workshop

for PhD Students in Object-Oriented Systems, 16th European Conference on Object-

Oriented Programming, June 10-14 2002, Málaga, Spain, volume 2548 of LNCS, pages
48–49, 2002.

[LMT] S. Luján-Mora and J. Trujillo. A Comprehensive Method for Data Warehouse De-
sign. In 5th International Workshop on Design and Management of Data Warehouses

(DMDW’03), volume 77 of CEUR Workshop Proceedings, pages 1.1–1.14.

[LMTS02] S. Luján-Mora, J. Trujillo, and I-Y. Song. Multidimensional Modeling with UML
Package Diagrams. In S. Spaccapietra, S. T. March, and Y. Kambayashi, editors,
Proceedings of the 21st International Conference on Conceptual Modeling Conceptual

Modeling (ER’02), Tampere, Finland, volume 2503 of LNCS, pages 199–213. Springer,
2002.

[LRO96] A. Y. Levy, A. Rajaraman, and J. J. Ordille. The World Wide Web as a Collection
of Views : Query Processing in the Information Manifold. In VIEWS, pages 43–55,
1996.

- 160 -

8.2. Projet de recherche

[LW67] G.N. Lance and W.T. Williams. A general theory of classificatory sorting strategies :
1. Hierarchical systems. Computer Journal, 9 :373–380, 1967.

[Mac67] J. MacQueen. Some methods for classification and analysis of multivariate observa-
tions. In Proceedings 5th Berkeley Symposium, pages 281–297, 1967.

[Mad04] M. Madlej. Fouille en ligne dans les entrepôts de données. Technical report, Université
Lumière Lyon 2, 2004.

[Mai10] N. Maiz. Intégration de données par médiation basée sur les ontologies pour l’analyse

en ligne (OLAP) à la demande. PhD thesis, Université Lumière Lyon 2, Juillet 2010.

[MAR96] M. Mehta, R. Agrawal, and J. Rissanen. Sliq : A fast scalable classifier for data
mining. In EDBT, pages 18–32, 1996.

[MBB06] N. Maiz, O. Boussaid, and F. Bentayeb. Ontology-Based Mediation System. In ISPE

CE, pages 181–189, 2006.

[MBB07] N. Maiz, O. Boussaid, and F. Bentayeb. Hybrid Architecture of OWL-Ontology for
Relational Data Sources Integration. In IRMA, pages 857–860, 2007.

[MER06] S. Massmann, D. Engmann, and E. Rahm. COMA++ : Results for the Ontology
Alignment. In Contest OAEI 2006 Ontology Matching proceedings, 2006.

[Mes06] R. Ben Messaoud. Couplage de l’analyse en ligne et de la fouille de données pour l’ex-

ploration, l’agrégation et l’explication des données complexes. PhD thesis, Université
Lumière Lyon 2, Décembre 2006.

[MFBB10] N. Maiz, M. Fahad, O. Boussaid, and F. Bentayeb. Automatic Ontology Merging by
Hierarchical Clustering. In 10th International Conference on Knowledge Management

and Knowledge Technologies (I-KNOW 10), Graz, Austria, Special Issue, Journal of
Universal Computer Science (J.UCS), pages 81–93, 2010.

[Mil95] G. A. Miller. WordNet : A Lexical Database for English. Communincations of the

ACM, 38(11) :39–41, 1995.

[MP08] José A. Macías and Fabio Paternò. Customization of Web applications through
an intelligent environment exploiting logical interface descriptions. Interacting with

Computers, 20(1) :29–47, 2008.

[MPC96] R. Meo, G. Psaila, and S. Ceri. A new SQL-like operator for mining association rules.
In The VLDB Journal, pages 122–133, 1996.

[MRBB04] R. Ben Messaoud, S. Rabaséda, O. Boussaid, and F. Bentayeb. OpAC : opérateur
d’analyse en ligne basé sur une technique de fouille de données. In Extraction et

gestion des connaissances (EGC’2004), Actes des quatrièmes journées Extraction et

Gestion des Connaissances, Clermont Ferrand, France, 20-23 janvier 2004, 2 Vo-

lumes, pages 35–46, 2004.

[MRMB07] R. Ben Messaoud, S. Loudcher Rabaséda, R. Missaoui, and O. Boussaid. OLEMAR :
an On-Line Environment for Mining Association Rules in Multidimensional Data.
Advances in Data Warehousing and Mining, IGI Global, 2 :1–35, 2007.

[MT06] J. N. Mazón and J. Trujillo. Enriching Data Warehouse Dimension Hierarchies by
Using Semantic Relations. In XXIIIrd British National Conference on Databases

- 161 -

Conclusion générale

(BNCOD 06), Belfast, Northern Ireland, UK, volume 4042 of LNCS, pages 278–281.
Springer, 2006.

[MV00] A. O. Mendelzon and A. A. Vaisman. Temporal Queries in OLAP. In VLDB, pages
242–253, 2000.

[MW03] T. Morzy and R. Wrembel. Modeling a Multiversion Data Warehouse : A For-
mal Approach. In Vth International Conference on Enterprise Information Systems

(ICEIS 03), Angers, France, pages 120–127, 2003.

[MW04] T. Morzy and R. Wrembel. On Querying Versions of Multiversion Data Warehouse.
In VIIth ACM International Workshop on Data Warehousing and OLAP (DOLAP

04), Washington, Columbia, USA, pages 92–101. ACM Press, 2004.

[MZ04] E. Malinowski and E. Zimányi. OLAP Hierarchies : A Conceptual Perspective.
In XVIth International Conference on Advanced Information Systems Engineering

(CAiSE 04), Riga, Latvia, volume 3084 of LNCS, pages 477–491. Springer, 2004.

[NM01] N. F. Noy and M. A. Musen. Anchor-PROMPT : Using non-local context for semantic
matching. pages 63–70, 2001.

[NRDR04] V. Nassis, R. Rajugan, T. S. Dillon, and J. Wenny Rahayu. Conceptual Design
of XML Document Warehouses. In Yahiko Kambayashi, Mukesh K. Mohania, and
Wolfram Wöß, editors, Proceedings of the 6th International Conference on Data Wa-

rehousing and Knowledge Discovery (DaWaK 2004), volume 3181 of LNCS, pages
1–14. Springer, 2004.

[NSF+05] A. Nabli, A. Soussi, J. Feki, H. Ben-Abdallah, and F. Gargouri. Towards an Automa-
tic Data Mart Design. In VIIth International Conference on Enterprise Information

Systems (ICEIS 05), Miami, Florida, USA, pages 226–231, 2005.

[Ora01] Oracle. Oracle 9i Data Mining. White paper, 2001.

[PACW06] N. Prat, J. Akoka, and I. Comyn-Wattiau. A UML-based data warehouse design
method. Decision Support Systems, 42(3) :1449–1473, 2006.

[PFLP10] Y. Pitarch, C. Favre, A. Laurent, and P. Poncelet. Context-aware generalization for
cube measures. In DOLAP, pages 99–104, 2010.

[PG99] A. Pretschner and S. Gauch. Ontology Based Personalized Search. In XIth IEEE

International Conference on Tools with Artificial Intelligence (ICTAI 99), Chicago,

Illinois, USA, pages 391–398. IEEE Computer Society, 1999.

[PHS05] B-K. Park, H. Han, and I-Y. Song. XML-OLAP : A Multidimensional Analysis
Framework for XML Warehouses. In A. Min Tjoa and Juan Trujillo, editors, DaWaK,
volume 3589 of Lecture Notes in Computer Science, pages 32–42. Springer, 2005.

[PJ99] T. B. Pedersen and C. S. Jensen. Multidimensional Data Modeling for Complex
Data. In Proceedings of the 15th International Conference on Data Engineering,

23-26 March 1999, Sydney, Austrialia, pages 336–345, 1999.

[Qui86] J. R. Quinlan. Induction of decision trees. Machine Learning, 1 :81–106, 1986.

[RA10] Oscar Romero and Alberto Abelló. Automatic validation of requirements to support
multidimensional design. Data Knowl. Eng., 69(9) :917–942, 2010.

- 162 -

8.2. Projet de recherche

[RALT06] S. Rizzi, A. Abelló, J. Lechtenbörger, and J. Trujillo. Research in Data Warehouse
Modeling and Design : Dead or Alive ? In IXth ACM International Workshop on

Data Darehousing and OLAP (DOLAP 06), Arlington, Virginia, USA, pages 3–10.
ACM Press, 2006.

[RB01] E. Rahm and Ph. A. Bernstein. A survey of approaches to automatic schema mat-
ching. VLDB J., 10(4) :334–350, 2001.

[RB07] O. Rakotoarivelo and F. Bentayeb. Evolution de schéma par classification automa-
tique pour les entrepôts de données. In IIIèmes journées francophones sur les En-

trepôts de Données et l’Analyse en ligne (EDA 07), Poitiers, France, volume B-3 of
Revue des Nouvelles Technologies de l’Information, pages 99–112. Cépaduès Editions,
2007.

[RBF+02] M-C. Rousset, A. Bidault, C. Froidevaux, H. Gagliardi, F. Goasdou, C. Reynaud,
and B. Safar. Construction de Médiateurs pour Intégrer des Sources d’information
multiples et hétérogènes. Revue I3, 2 :09–59, 2002.

[Riz07] S. Rizzi. OLAP Preferences : a Research Agenda. In DOLAP 07, pages 99–100, 2007.

[RMZ02] G. Ramesh, W. Maniatty, and M. Javeed Zaki. Indexing and Data Access Methods
for Database Mining. In VIIth ACM SIGMOD Workshop on Research Issues in Data

Mining and Knowledge Discovery (DMKD 02), Madison, Wisconsin, USA, pages 2–9,
2002.

[RT08] F. Ravat and O. Teste. Personalization and OLAP Databases. Annals of Information

Systems, New Trends in Data Warehousing and Data Analysis, 3 :71–92, novembre
2008.

[RTTZ07] F. Ravat, O. Teste, R. Tournier, and G. Zurfluh. A Conceptual Model for Multidi-
mensional Analysis of Documents. In ER, pages 550–565, 2007.

[RTZ06] F. Ravat, O. Teste, and G. Zurfluh. A Multiversion-Based Multidimensional Model.
In VIIIth International Conference on Data Warehousing and Knowledge Discovery

(DaWaK 06), Krakow, Poland, volume 4081 of LNCS, pages 65–74. Springer, 2006.

[RTZ07] F. Ravat, O. Teste, and G. Zurfluh. Personnalisation de bases de données multi-
dimensionnelles. In XXVème Congrès Informatique des Organisations et Systèmes

d’Information et de Décision (INFORSID 07), Perros-Guirec, France, pages 121–136,
2007.

[SAM98] S. Sarawagi, R. Agrawal, and N. Megiddo. Discovery-Driven Exploration of OLAP
Data Cubes. In VIth International Conference on Extending Database Technology

(EDBT 98), Valencia, Spain, volume 1377 of LNCS, pages 168–182. Springer, 1998.

[Sar00] S. Sarawagi. User-Adaptive Exploration of Multidimensional Data. In VLDB, pages
307–316, 2000.

[SE05] P. Shvaiko and J. Euzenat. A Survey of Schema-Based Matching Approaches. pages
146–171, 2005.

[Sea03] S. Searby. Personalisation - an overview of its use and potential. BT Technology

Journal, 21(1) :13–19, 2003.

- 163 -

Conclusion générale

[SM01] G. Stumme and A. Maedche. FCA-MERGE : Bottom-Up Merging of Ontologies. In
IJCAI, pages 225–234, 2001.

[SO98] M. Specht and R. Oppermann. ACE - Adaptive Courseware Environment. The New

Review of Hypermedia and Multimedia, 4 :141–162, 1998.

[SSB03] Wee K. Ng Sourav S. Bhowmick, Sanjay K. Madria. Web Data Management : A

Warehouse Approach. Springer Verlag, New York, USA, 2003.

[STA98] S. Sarawagi, S. Thomas, and R. Agrawal. Integrating Mining with Relational Da-
tabase Systems : Alternatives and Implications. In ACM SIGMOD International

Conference on Management of Data (SIGMOD 98), USA, pages 343–354. ACM Press,
1998.

[STY01] S. Soni, Z. Tang, and J. Yang. Performance Study Microsoft Data Mining Algorithms.
Technical report, Microsoft Corp., 2001.

[SW00] M. Stern and B. Park Woolf. Adaptive Content in an Online Lecture System. In AH,
pages 227–238, 2000.

[TBB05] A. Tanasescu, O. Boussaid, and F. Bentayeb. Preparing complex data for warehou-
sing. In AICCSA, page 30, 2005.

[TC06] F. S. C. Tseng and A. Y. H. Chou. The concept of document warehousing for multi-
dimensional modeling of textual-based business intelligence. Decision Support Sys-

tems, 42(2) :727–744, 2006.

[Tes00] O. Teste. Elaboration d’entrepôts de données complexes. In Actes du XVIIIème

Congrès INFORSID’00, Lyon, France, pages 229–245, 2000.

[TLM03] J. Trujillo and S. Luján-Mora. A UML Based Approach for Modeling ETL Processes
in Data Warehouses. In Conceptual Modeling - ER 2003, 22nd International Confe-

rence on Conceptual Modeling, Chicago, IL, USA, October 13-16, 2003, Proceedings,
volume 2813 of Lecture Notes in Computer Science, pages 307–320, 2003.

[TLMS03] Juan Trujillo, Sergio Luján-Mora, and Il-Yeol Song. Applying UML For Designing
Multidimensional Databases And OLAP Applications. In Advanced Topics in Data-

base Research, Vol. 2, pages 13–36. 2003.

[Toi96] H. Toivonen. Sampling large databases for association rules. In International Confe-

rence on Very Large Data Bases, pages 134–145. Morgan Kaufman, 1996.

[TPRT10] R. Tournaire, J-M. Petit, M-C. Rousset, and A. Termier. Combining Logic and
Probabilities for Discovering Mappings between Taxonomies. In KSEM, pages 530–
542, 2010.

[Tru99] J. Trujillo. The GOLD Model : An OO Multidimensional Data Model for Multidi-
mensional Databases. In Object-Oriented Technology, ECOOP’99 Workshop Reader,

ECOOP’99 Workshops, Panels, and Posters, Lisbon, Portugal, June 14-18, 1999,

Proceedings, volume 1743 of LNCS, pages 24–30. Springer, 1999.

[TSM01] T. Thalhammer, M. Schrefl, and M. Mohania. Active Data Warehouses : Complemen-
ting OLAP with Analysis Rules. Data and Knowledge Engineering, 39(3) :241–269,
2001.

- 164 -

8.2. Projet de recherche

[UBDB04] C. Udréa, F. Bentayeb, J. Darmont, and O. Boussaid. Intégration efficace de méthodes
de fouille de données dans les SGBD. In 4èmes Journées Francophones d’Extraction

et de Gestion des Connaissances (EGC 04), Clermont-Ferrand, Revue des Nouvelles
Technologies de l’Information, pages 83–94. Cépaduès Editions, 2004.

[VBR03] B. Vrdoljak, M. Banek, and S. Rizzi. Designing Web Warehouses from XML Schemas.
In Y. Kambayashi, M. K. Mohania, and W. Wöß, editors, 5th International Confe-

rence on Data Warehousing and Knowledge Discovery (DaWaK’03), Prague, Czech

Republic, volume 2737 of Lecture Notes in Computer Science, pages 89–98. Springer,
2003.

[VM00] A. Vaisman and A. Mendelzon. Temporal queries in olap. In Proc. VLDB 2000,
September 2000.

[WHK+01] Stephen T.C. Wong, Kent Soo Jr Hoo, Robert C. Knowlton, Kenneth D. Laxer,
Xinhau Cao, Randall A. Hawkins, William P. Dillon, and Ronald L. Arenson. Design
and Applications of a Multimodality Image Data Warehouse Framework. The journal

of the American Medical informatics Association, 2001.

[Wid99] J. Widom. Review - An Overview of Data Warehousing and OLAP Technology. ACM

SIGMOD Digital Review, 1, 1999.

[Wie92] G. Wiederhold. Mediators in the Architecture of Future Information Systems. IEEE

Computer, 25(3) :38–49, 1992.

[WVV+01] H. Wache, T. Vögele, U. Visser, H. Stuckenschmidt, G. Schuster, H. Neumann, and
S. Hübner. Ontology-based integration of information — a survey of existing ap-
proaches. In H. Stuckenschmidt, editor, IJCA’01 : Workshop : Ontologies and Infor-

mation Sharing, pages 108–117, 2001.

[WZL03] H. Wang, C. Zaniolo, and C. Luo. ATLAS : A Small but Complete SQL Extension
for Data Mining and Data Streams. In VLDB, pages 1113–1116, 2003.

[Xyl01] Lucie Xyleme. A dynamic warehouse for XML Data of the Web. IEEE Data Eng.

Bull., 24(2) :40–47, 2001.

[ZR96] D. A. Zighed and R. Rakotomalala. SIPINA-W(c) for Windows : User’s Guide.
Technical report, ERIC laboratory, University of Lyon 2, France, 1996.

[ZR00] D. A. Zighed and R. Rakotomalala. Graphes d’induction. Apprentissage et Data

Mining. Hermes Science Publication, 2000.

- 165 -

