
Open Source et Data Science
Ricco Rakotomalala

Université Lumière Lyon 2 – Data, informatique et statistique

http://dis.univ-lyon2.fr/

http://dis.univ-lyon2.fr/


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

2

• Enseignant chercheur, en poste à l’Université Lumière Lyon 2

• Spécialité : statistique, data mining et ses applications, informatique - Data Science

• Responsable du Master SISE (Statistique et Informatique pour la Science des donnéEs)

• « Père » des logiciels gratuits SIPINA v.3 et TANAGRA (open source)

• Auteur d’une dizaine d’ouvrages libres

• Auteur de près de 500 supports de cours et tutoriels en français et en anglais

• 650 visites par jour depuis le 1er février 2008 (Compteur Google Analytics)

• Formation en économétrie (statistique, économie mathématique)

• Thèse de doctorat en Machine Learning (Apprentissage statistique)

https://fr.wikipedia.org/wiki/Science_des_donn%C3%A9es
http://dis.univ-lyon2.fr/fr/nos-formations/formations-initiales/m2-sise/specialite-m2-sise-statistique-et-informatique-pour-la-science-des-donnees-parcours-statistique-et-informatique--556814.kjsp?RH=1358239694591
http://sipina-arbres-de-decision.blogspot.fr/
https://eric.univ-lyon2.fr/~ricco/tanagra/
https://eric.univ-lyon2.fr/~ricco/cours/ouvrages.html
https://eric.univ-lyon2.fr/~ricco/cours/
http://tutoriels-data-mining.blogspot.fr/
http://data-mining-tutorials.blogspot.fr/
http://tutoriels-data-mining.blogspot.fr/2017/01/bonne-annee-2017-bilan-2016.html
https://fr.wikipedia.org/wiki/Apprentissage_automatique


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Plan

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

3

1. Fonctionnalités des logiciels de data science

2. Panorama des logiciels open source

3. Projets POC sous R et Python

4. Conclusion


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Fonctionnalités des 
logiciels de data science
Qu’attendre aujourd’hui des logiciels de data science ?

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

4


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

5

Compétences du data scientist

STATISTIQUE

DATA MINING

Connaître et comprendre les techniques de 

modélisation, d’analyse de données, d’inférence… 

savoir exploiter les régularités « cachées » dans les 

données, pourvoyeuses de connaissances. Data 

mining, Machine Learning.

INFORMATIQUE

Maîtriser les outils pour accéder et 

manipuler les données, développer 

des stratégies nouvelles pour gérer la 

profusion de l’information,… 

Technologies big data 

CONNAISSANCES METIER

Toute analyse s’inscrit dans un 

domaine… qu’il faut connaître pour 

savoir décoder et exploiter les 

résultats

Le logiciel joue un rôle très important


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

6

Démarche data science

A chaque étape sont associées des 

tâches spécifiques que doivent 

assurer les outils / logiciels de data 

mining. Préparation des données, 

modélisation et présentation sont 

au cœur du métier de statisticien.

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

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


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Critères pour les logiciels de data science

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

7

1. Architecture : stand-alone, client-serveur, via un navigateur, …

2. Mode opératoire : diagramme de traitements, langage de script, pilotage par menu,…

3. Performances, capacités de traitement, temps de calcul

4. Accès aux données : fichiers textes, Excel, accès aux bases de données,…

5. Solutions pour la volumétrie, technologies big data

6. Accès aux données non structurées et primitives de traitements (texte, image, …)

7. Interfaçage avec les API du web (ex. Twitter, Google+, OpenStreetMap, …)

8. Manipulation des données : transformations, recodage,…

9. Exploration graphique : représentations, visualisations, interactions,…

10.Bibliothèques de techniques de machine learning : supervisées, non-supervisées, …

11.Evaluation et comparaisons : comparaison des approches, benchmarking…

12.Reporting et solutions pour le déploiement (PMML,…)


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

8

Logiciels libres pour l’enseignement

Opportunité d’utiliser des logiciels libres pour l’enseignement du data mining (Déc. 2005).

• S’attacher au fond et non à la forme (cours de data mining)

• Utilisation ne nécessitant pas des compétences additionnelles spécifiques (ex. programmation)

• Former des étudiants qui vont sur le marché du travail

Cet aspect est très important, il ne faut pas nos 

choix impactent négativement les étudiants.

• La réponse à l’époque était OUI (pour les aspects méthodologiques), MAIS attention aux aspects 

opérationnels (ex. reporting, déploiement) – Logiciels testés : WEKA, ORANGE ML, TANAGRA

• Les conclusions ont évolué aujourd’hui, notamment avec R et Python.

http://tutoriels-data-mining.blogspot.fr/2008/04/les-logiciels-gratuits-pour.html


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Panorama des logiciels 
open source
Les études de KDnuggets et Gartner

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

9


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

10

Evaluation des logiciels

Comment étudier les outils de data science ?

• Faire un travail de recensement des outils

• Evolution de la popularité au fil du temps

• Construire une grille d’évaluation (cf. critères)

• Positionner les outils sur la grille

• Réaliser une synthèse

L’article de Goebel & Le Gruenwald (1999) a posé une trame maintes fois reprise.

Etude annuelle KDnuggets + Gartner

Etudes de cas en faisant un 

focus sur R et Python


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

11

Panorama des logiciels libres

On trouve ici ou là sur le web un travail de recensement sur les outils, mais l’exploration 

des caractéristiques reste superficielle.

• Analytics Vidhya Content Team, « 18 Free Exploratory Data Analysis Tools for People 

who don’t code so well », Septembre 2016.

• Hassani Parina, « Best 19 Free Data Mining Tools », Mars 2017.

• Kdnuggets, « Software Suites/Platforms for Analytics, Data Mining & Data Science ».

• Predictive Analytics Today, « 50 Top Free Data Mining Software ».

• Etc.

Les outils existent. Mais en connaître précisément les fonctionnalités passe par une 

étude approfondie qui n’est pas/peu disponible. 

Une étude récente réalisée par les étudiants « Logiciels de Data Science », octobre 2016.

https://www.analyticsvidhya.com/blog/2016/09/18-free-exploratory-data-analysis-tools-for-people-who-dont-code-so-well/
https://blogs.systweak.com/2017/03/best-19-free-data-mining-tools/
http://www.kdnuggets.com/software/suites.html
http://www.predictiveanalyticstoday.com/top-free-data-mining-software/
http://tutoriels-data-mining.blogspot.fr/2016/10/etude-des-logiciels-de-data-science.html


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

12

Enquête annuelle KDnuggets

La popularité peut être un indicateur de qualité (pas toujours…). On demande aux 

internautes d’indiquer les logiciels qu’ils utilisent (Mai 2016, 2895 votants choisissant parmi 

102 outils différents) (2016 Software Polls Results)

R fait toujours figure de leader.

Python est en train de le rattraper

A voir l’enquête 2017…

Les résultats mélangent plusieurs concepts, 

mais l’information importante est le rôle 

prépondérant des deux outils leader que l’on 

retrouve dans les offres d’emploi en France 

(APEC - https://www.apec.fr/)

http://www.kdnuggets.com/2016/06/r-python-top-analytics-data-mining-data-science-software.html
https://www.apec.fr/


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

13

Gartner Magic Quadrant (2017)

Evaluation de 16 outils analytiques 

commerciaux (pas tous) sur la base de 

15 critères. (Février 2017, Data Science 

Platforms: gainers and losers). 

Codes de lecture (Gartner.com) :

Leaders execute well against their current vision 

and are well positioned for tomorrow.

Visionaries understand where the market is going 

or have a vision for changing market rules, but do 

not yet execute well.

Niche Players focus successfully on a small 

segment, or are unfocused and do not out-innovate 

or outperform others.

Challengers execute well today or may dominate 

a large segment, but do not demonstrate an 

understanding of market direction. 

http://www.kdnuggets.com/2017/02/gartner-2017-mq-data-science-platforms-gainers-losers.html
http://www.gartner.com/technology/research/methodologies/research_mq.jsp


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Focus sur R et Python
Etudes de cas – Projets étudiants POC (proof-of-concept) sur une 
période de 1 mois à 1 mois 1/2

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

14


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

15

Reconnaissance faciale

Démarche de recherche d’information par le contenu. Projet en Python.

Disposer d’une 

banque d’images

Extraction de 

caractéristiques

Image « requête »

Extraction de 

caractéristiques

Matrice de description, ligne : 

individus, colonnes : caractéristiques.

Vecteur de description 

de l’individu « requête »

Recherche de similarités.

Identification 

avec degré de 

fiabilité.

X1 X2 X3 X4 X5

X1 X2 X3 X4 X5


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

16

Analyse des offres d’emploi

Analyse de documents textuels (text mining) et 

classement / classification. Projet sous R (Shiny)

Offres d’emploi qui ont été 

étiquetées manuellement.

Métiers : Chargés d’études 

statistique, consultant BI, data 

analyst, data engineer, data 

manager, data miner, data scientist, 

data visualisation

Analyse et développement 

d’un application Shiny

Mots clés fréquents 

selon les métiers

Association entre les 

termes dans les offres.

Identification des métiers 

selon les termes de l’offre.


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

17

Reconnaissance musicale

Démarche de recherche d’information par le contenu. Projet en Python.

Disposer d’une 

banque de musiques

Extraction de 

caractéristiques

Chanson « requête »

Extraction de 

caractéristiques

Matrice de description, ligne : 

chansons, colonnes : caractéristiques.

Vecteur de description de 

la chanson « requête »

Matching + recherche 

de similarités.

Identification et 

recommandation

X1 X2 X3 X4 X5

X1 X2 X3 X4 X5


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

Conclusion et bibliographie

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

18


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

19

Conclusion

Les logiciels « open source » de Data Science, en particulier R et Python, 

proposent des fonctionnalités et des performances opérationnelles. Le 

système des packages permet de les enrichir à l’infini.

Mais

• La facilité d’utilisation (utilisabilité) n’est pas toujours au 

rendez-vous. Il faut une formation spécifique pour savoir 

réellement en tirer parti.

• L’absence de support (direct) peut être source de difficultés. 

Il y a bien les forums, etc., mais discerner ce qui nous est 

vraiment utile prend du temps.


4
5

 a
n

s
S

T
ID

 –
IU

T
 d

e
 V

a
n

n
e
s

R
. 
R

a
k

o
to

m
a

la
la

 -
M

a
st

e
r 

S
IS

E

20

Bibliographie - Webographie

Goebel M., Gruenwald L., « A survey of data mining and knowledge discovery software 

tools », ACM SIGKDD Explorations, 1(1), June 1999.

Un des premiers articles populaires ayant posé les bases de la comparaison de logiciels de data mining.

Master SISE, « Etude des logiciels de data science », octobre 2016.

Présentation, études de cas sous forme de scénarios de TD, tutoriels sur Youtube.

Piatetsky G., « R, Python Duel As Top Analytics, Data Science Software », KDnuggets 2016 

Software Poll Results, June 2016.

Enquête annuelle, évolutions, comparaisons avec les années précédentes.

Piatetsky G., « Gartner 2017 Magic Quadrant for Data Science Platforms: gainers and 

losers », KDnuggets, February 2017.

Enquête annuelle, évolutions, comparaisons avec les années précédentes.

http://www.kdd.org/exploration_files/survey.pdf
http://tutoriels-data-mining.blogspot.fr/2016/10/etude-des-logiciels-de-data-science.html
http://www.kdnuggets.com/2016/06/r-python-top-analytics-data-mining-data-science-software.html
http://www.kdnuggets.com/2017/02/gartner-2017-mq-data-science-platforms-gainers-losers.html

