
 

 

Université du Québec à Chicoutimi 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PLAN DE COURS 
 

 

Forage de données –Data mining- 
(8INF954) 

 
 

Département d’informatique et de mathématique 
 
 
 
 
 
 
 
 
 
 
 
 
 

  


Département d’informatique et de 
mathématique 

Programme d’études de cycles supérieurs 

 

 
 
 

Formule pédagogique 
Les  cours  magistraux  sont  dispensés  lors  de  la  période  réservée au  cours  et 

spécifiée à l’horaire de cours officiel. 
 

 
 

Insertion du cours dans le programme 
Le cours est optionnel dans les divers programmes d’études de cycles supérieurs du 

département d’informatique et de mathématique (DIM) de l’Université. Ce cours 

(8INF954) est destiné aux étudiants ayant un bac. en informatique. Il ne nécessite 

pas de préalables, mais il est souhaitable d’avoir une bonne base en informatique et 

en mathématique-statistiques. 
 
 

 

Objectifs généraux du cours 
Révolution annoncée de l’ingénierie de la connaissance, le forage de données -data 

mining ou fouille de données- promet de devenir l’outil de veille technologique par 

excellence. À cause de la croissance grandissante des banques de données et du 

Web, le développement des méthodes automatiques pour la découverte de 

connaissances, la classification et la prédiction est devenu indispensable dans de 

nombreuses applications telles que la finance, la sécurité publique, la santé, etc. Ce 

cours vise à introduire les étudiants aux techniques de data mining. À la fin du 

cours l'étudiant sera capable de mener des projets de data mining. 
 

 
 
 
 

Objectifs spécifiques du cours 
Le cours s’inscrit dans une problématique générale liée à l’extraction de 

connaissances et présente les concepts fondamentaux, ainsi que les techniques 

principales du data mining. Au terme de ce cours, les étudiants devront être en 

mesure: 

(i) de maîtriser le processus général de data mining; 

(ii) de distinguer les avantages et les inconvénients des principales approches; 

(iii) de se familiariser avec les algorithmes de data mining. 
 

 


Département d’informatique et de 
mathématique 

Programme d’études de cycles supérieurs 

 

 
 

Contenu du cours 
 
 

Cours magistraux 
Le  cours  permettra  aux  étudiants  l’apprentissage  des  éléments  suivants  (voir 

l’annexe 1 pour plus de détails) : 
 

 

1.  Concept de machine d’apprentissage par les exemples; 

2.  Algorithmes de classification, de clustering et de schéma d’association 

ou de séquence de motifs fréquents; 

3.  Évaluation de la crédibilité d’un modèle d’apprentissage- data mining-; 

4.  Ingénierie de la connaissance et processus de data mining. 
 
 
 
 
 
 
 

Références 
Ian H. Witten & Eibe Franck, data mining: practical machine learning tools and 

techniques, Elsevier editor, 2014. 

Stéphane Tufféry, data mining et statistique décisionnelle, ISBN : 978-2-7108- 

0888-6, éditions technip, 2007 
Daniel T. Larose, Data mining Methods and Models, Wiley pub., 2009. 

 

 

Quelques sites intéressants : 

L’environnement de la machine d’apprentissage Weka 
http://www.cs.waikato.ac.nz/ml/weka/ 

Le site du cours 

http://depcom.uqac.ca/~abouzoua/ 
 
 

http://www.cs.waikato.ac.nz/ml/weka/
http://depcom.uqac.ca/~abouzoua/

