

Mémorandum

Mémorandum est un cabinet de **conseil en data stratégie**.

Nous intervenons en trois phases :

1. Réflexion sur l'usage de la donnée dans votre entreprise
2. Analyse de vos données
3. Industrialisation de solutions informatiques

Nous apportons :

- Une méthodologie mélant stratégie et technique.
- Des preuves de concepts “machine learning” avec les outils en pointe de la communauté open source
- Des méthodes agiles et de Lean Analytics qui garantissent des résultats adaptés

Chacune de nos missions s'accompagne d'une formation de nos clients à nos méthodes.

Romain Jouin - Associé

INT Management 2006 - Télécom Paris 2013
7 ans de commercial
25 ans d'informatique

Denis Oblin - Associé

Centrale 1994 - Télécom Paris 2013
10 ans de conseil en stratégie
7 ans en direction opérationnelle Groupama

Mémorandum a trois expertises majeures :

- Technique
 - ◆ Big Data
 - ◆ Machine Learning
- Fonctionnelle
 - ◆ Stratégie de la micro décision
 - ◆ Marketing
- Métier
 - ◆ Relation client
 - ◆ Force de vente

The buzz and the truth.

Introduction aux technologies Big Data

www.memorandum.pro

Conseil en stratégie Big Data

Cheminement du cours

Cette année nous fêtons les 80 ans de l'informatique

- 1934 : **Alan Turing**
- 1968 : Intel
- 1972 : Internet
- 1977 : **Oracle**
- 1992 : Internet = 1 million de PCs
- 1995 : **MySQL / PostGreSQL**
- 1996 : Internet = 36 millions de PCs
- 2000 : Internet = 360 millions de PCs
- 2007 : Iphone
- 2015 : *2 milliards de smartphones*
- 2020 : *50 milliards d'objets connectés ?*

% de personnes se connectant à internet

Où vont les données ? Sur des disques !

La meilleure config sur Rue du Commerce : 60 To

➤ Les interfaces de connexion au disque dur:

- IDE-ATA : 133 Mo/s (obsolète)
- SCSI : de 5 à 600 Mo/s (intelligent, plus rapide, standardisé)
- S-ATA : de 150 à 600 Mo/s (standard actuel)

IDE-ATA

SCSI

➤ Carte mères : 500 eur

- 2 x SATA3 6.0 Gb / s
- 8 x SAS2/SATA3 6.0 Gb / s

➤ Taille des disques : 6 To – 300 euros

➤ Configuration : 60 To max / 3500 euros

=> Combien de temps pour tout lire ?

S-ATA

IBM Benchmark (2011) : 480 disques !

Priced Storage Configuration:
24 – 8 Gbps dual port FC HBAs
IBM System Storage DS8870
2 –SMP processing clusters
Each cluster contains:
8 – processor cores
128 GB – processor memory (<i>256 GB total</i>)
16 – 8 Gb, 4 port SW FCP/FICON adapter pairs <i>(128 host port front-end connections, 32 used)</i>
8 – 4 port, 8 Gb FC-AL device adapter pairs (<i>4 adapter pair/cluster</i>) <i>(64 backend connections, 64 used)</i>
1 – Management Console (<i>internal laptop</i>)
1 – DS8870 Expansion Unit
10 – Disk Enclosure pairs (<i>48 disk drives per enclosure pair</i>)
480 – 146 GB, 15K RPM, 2.5" disk drives

480 disques de 146 Gb : 71 Tb

15 K RPM

14 Gb / s

=> Combien de temps pour tout lire ?

=> A quel prix ?

MTBF : Mean Time Before Failure

100 disques | MTBF 5 ans = 20 pannes / an
Soit un disque à changer toutes les 2 semaines.

Risques :

1. Coût
2. Instabilité du système
3. Perte d'information !

Hadoop résout le MTBF en déuplicant la donnée :
replication factor = 3

Si un disque tombe en panne, on retrouve l'information sur un des deux autres disques.

MTBF : Transformer un problème en atout

Map-Reduce Algorihtm

Cheminement du cours

Des sources de plus en plus diverses

La fin d'un monde

2015

← 1950 - 2009 →

JSON

Formalisme JSON :


```
{
  "arguments" : { "number" : 10 },
  "url" : "http://localhost:8080/restty-tester/collection",
  "method" : "POST",
  "header" : {
 "Content-Type" : "application/json"
  },
  "body" : [
 {
 "id" : 0,
 "name" : "name 0",
 "description" : "description 0"
 },
 {
 "id" : 1,
 "name" : "name 1",
 "description" : "description 1"
 }
  ],
  "output" : "json"
}
```


Des caractéristiques différentes ...

2015

Online Transaction Processing

Transactions garanties
Lecture et écriture
Schéma défini

Banques / Systèmes de sécurité

Oracle / Access
PostGreSQL / MySQL

Online Analytical Processing

Pas de transactions
Principalement en lecture
Sans schéma

Sites Web / Applications non critiques

MongoDB / CouchDB
HBase / Cassandra

Pour de nouveaux usages :

2015

Online Transaction Processing

Transactions garanties
Lecture et écriture
Schéma défini

Banques / Systèmes de sécurité

Oracle Access
PostGreSQL / MySQL

Online Analytical Processing

Pas de transactions
Principalement en lecture
Sans schéma

Sites Web / Applications non critiques

MongoDB / CouchDB
HBase / Cassandra

Un vocabulaire qui change :

2015

Online Transaction Processing

MCD / Schéma / Relationnel
UML / MERISE

Référentiel / dictionnaires de données
SQL Triggers

Silos / Logiciels / Licences / BI

Online Analytical Processing

NoSQL / Schemaless

Machine Learning / Prédictif
Apprentissage (Non) Supervisé

Partage / API / Open Sources /
Dashboard / Data Visualisation

Cheminement du cours

Support matters

Hard Drive

SSD

RAM Disk

La RAM est jusqu'à 70 fois plus rapide que le disque en écriture et 50 fois en lecture

Support matters

Hard Drive

SSD

RAM Disk

x 388

Support matters

Support matters

Lambda architecture

Lambda architecture

Lambda architecture

Lambda architecture

Lambda architecture

Lambda architecture

Lambda architecture

Cheminement du cours

Coordination complexe dans les Systèmes Parallèles

Loi d'Amdhal :

Soit un programme :

- $P = \%$ possible en parallèle sans synchronisation (dans [0, 1[)
- $N = \text{nombre de processeurs}$
- $1 = \text{durée nécessaire pour effectuer l'algorithme avec un processeur}$

Gain possible en temps :

- Gain sur $P = P/N < P < 1$
- Partie sur laquelle on ne peut rien gagner : $1 - P < 1$
- Durée nécessaire : $(1-P) + P/N < 1$
- Accélération possible : $1 / \text{Durée nécessaire} > 1$
- Exemples :
 - 95% parallélisable : $P = 0.95$
 - 100 processeurs : $N = 100$
 - Accélération = $1 / (0.05 + 0.95/100) = 16,8$ fois plus rapide
 - Avec 50 processeurs : $1 / (0.05 + 0.95/10) = 14,5$ fois plus rapide

Rendez vos codes Parralélisables !

HADOOP 1.0

HADOOP 2.0

Zookeeper

Front - End

D3JS

D3.js is a JavaScript library for manipulating documents based on data. D3 helps you bring data to life using HTML, SVG, and CSS. D3's emphasis on web standards gives you the full capabilities of modern browsers without tying yourself to a proprietary framework, combining powerful visualization components and a data-driven approach to DOM manipulation.

Présentation de Memorandum.pro

Romain Jouin

- Fondateur cabinet Mémorandum
- Alcatel-Lucent, Toshiba Services
- ESCP, Télécom Paris

COMPÉTENCES

- Développement informatique
- Développement commercial
- Stratégie Big Data
- Analyse de données

SELECTION DE PROJETS RECENTS

- Jaccede.com – gestion d'infrastructure
- EDF – E-reputation
- Toshiba – 1^{ère} plateforme de Cloud Computing
- Alcatel – Développement commercial Ex-URSS

- **Cabinet de conseil en Stratégie Big Data**
- **Expertise Usages et Applications Big Data**
- **Missions de conseil et formations**
- **Développement logiciel**
- **Gestion d'industrialisation Big Data**

History

Domain name
provider:
Gandi

DB389-GANDI
~~gandidev~~

REST clients

- Jaccede iOS
- Saccede Android
- Tests (bad for applications)
- 118 app, SFR, Solocal

▷ apple store

▷ Google play

Gitolite

git clone git@claweb:gitolite-admin
• Admin: ~~eric~~

git:

- bit/repos:

- jisp-admin-v2
- jisp-api
- jaccede-v3
- facade-salt
- jaccede-android-v2
- jaccede-android-v3
- jaccede-iphone-11
- jaccede-oo-v2-5
- jisp
- jisp-gui
- jaccede-connect
- jisp-flt
- jaccede-app-client-jar

La base :

CONTACT

romain.jouin@memorandum.pro

06.52.86.87.30

www.memorandum.pro

Conseil en stratégie Big Data

The buzz and the truth.

Connaissons-nous le monde ?

The buzz and the truth.

Datascience : ni plus ni moins ce que fait votre cerveau tous les jours

© Luc de Brabandere 2012

Application informatique
classique

Chacune de vos données embarque deux leviers de valeur

Une donnée parmi d'autres :
« Le client X a contacté le service client »

L'information pour elle-même

Le contexte d'autres événements

Déclencher l'action suivante :

- Répondre au client

Mettre à jour la rémunération variable du conseiller,

Alimenter les ~~reportings~~
 ↗ Domaine connu

La donnée n'a été initialement produite que pour cela. Après usage cette donnée est aujourd'hui un déchet

Reconstituer le contexte d'autres événements de l'entreprise, tous interdépendants à des degrés divers :

Une vente s'est faite entre un client donné et un produit particulier, dans un magasin spécifique, avec un vendeur unique, un certain jour de la semaine

Le client s'était manifesté 3 jours avant pour dire xxx

Un exemple de préoccupation

Une donnée sortie de son contexte qui éclaire le sujet

L'approche *machine learning* permet de reconstituer un contexte global

Contexts are so various that only a computer can handle them

Valeur des données : grandes familles d'usages

Valeur des données : Exemples

Processus Internes

Maintenance prédictive
Ville de rouen

Alsace Géolocalisation appels
Conception chimique

Conception de produits – BMW
So Local

Business Model

SANTEN
FONCIA

Michelin loue ses pneus
Rolls Royce ses moteurs

Tickets de caisse
RATP
Open Data Soft

Relation Clients

So Local
M6
Allociné

SNCF
Site web
prédition

Mister Auto
Amazon

Valeur des données : Exemples

