BASES DE DONNES DECISIONNELLES Entrepôts de données

http://www.lirmm.fr/~laurent Anne.laurent@umontpellier.fr

+ Bases de données décisionnelles

- Rappels BD opérationnelles...
- Historique BD décisionnelles
- Objectifs et applications
- Modélisation multidimensionnelle
- Challenges

+ Vision multidimensionnelle

- Analyse de faits en fonction de dimensions
- Analyse des ventes selon la période, le lieu, le type de produit
- Gestion de gros volumes de données
- Redondance?

+

Entrepôts de données

- Données historisées
- Matérialisées
- > Volumineuses
- Sources hétérogènes
- Utilisation décisionnelle

OLAP vs OLTP

OLAP vs.

OLTP

(On-Line Analytical Processing)

(On-Line Transaction Processing)

- Requêtes complexes
- Optique décisionnelle
- Vision ensembliste (tendances ...)
- Destiné aux analystes et décideurs (peu nombreux)

- Requêtes simples
- Production et Mise à jour des données
- Vision au niveau individuel
- Destiné aux agents opérationnels (nombreux)

C : Produit x Ville x Mois → Ventes

Dimensions

Organisation des informations selon des dimensions *plates* et des dimensions *hiérarchisées* hiérarchies *simples* (arborescentes) hiérarchies *complexes*

+ ETL – 80% du travail!

- E-xtract
 - · Accès aux différentes sources
- **T-ransform**
 - Nettoyage
 - · gestion des inconsistances des données sources
 - · formats de données
 - détection des valeurs non valides
- L-oad
 - Chargement dans l'entrepôt

Conception multidimensionnelle

- Tables de faits : entité centrale
 - Objet de l'analyse, taille très importante
- Tables de dimensions : entités périphériques
 - Dimensions de l'analyse, taille peu importante
- Table de faits normalisée (BCNF)
- N-uplets de la tables de faits :
 - Clés étrangères formant une clé primaire
 - Valeurs associées à chaque clé primaire (mesures)
- Associations de type (0,n) (1,1) connectant les différentes dimensions aux faits

Normalisation des tables

- Etoile : tables dimensions non normalisées
- Flocon : tables de dimensions normalisées
 - Réduction de la redondance
 - Maintenance simplifiée
 - MAIS navigation coûteuse

schéma en étoile

schéma en flocon

Time Dimension

time_key
day_of_week
month
quarter
year
holiday_flag

Sales Fact

time_key product_key store_key dollars_sold units_sold dollars_cost

Product Dimension

product_key description brand category

Store Dimension

store_key store_name address floor_plan_type

granularité de la table de faits?

Exemple : flocon

Dimensional Normal Form

Region Dimension

Reg_key Reg_Desc

Dept Dimension

Dept_key
Dept_Desc
#Reg_key
Reg_Desc

Store Dimension

store_key
Store_Desc
#Dept_key
Dept_Desc
#Reg_key
Reg_Desc

Calcul de l'hypercube

- Quel cube construire?
- Comment le construire ?
 - Requêtes de type group by

SELECT mois, produit, ville, count(*)

FROM Ventes

GROUP BY mois, produit, ville

Treillis des cuboides

Stockage du cube

- > ROLAP (Relational OLAP): les données sont stockées dans une base de données relationnelle. Le cube n'est pas matérialisé du tout sauf au moment de la phase de requête
- MOLAP (Multidimensional OLAP): tout le cube est matérialisé physiquement
- > HOLAP (Hybrid OLAP): seule une partie du cube est matérialisée sous forme multidimensionnelle. Les autres données sont laissées dans la base relationnelle et extraites de manière dynamique au moment des requêtes

Les cubes sont très clairsemés (sparsity)

Mise à jour des données

- Incrémentale
- Recalcul total du cube

Opérations OLAP

- Rotation
- Inversion des valeurs de dimensions (switch)
- Modification des données :
 - Sélection sur les cellules (slice)
 - Sélection sur les tranches (dice)
 - Généralisation (roll-up)
 - Spécialisation (drill-down)

+ Outils commerciaux

Moteurs / Reporting

- IBM, Microsoft, Oracle
- Business Objects,

Tableau Software,

Zendesk,...

Figure 1. Magic Quadrant for Analytics and Business Intelligence Platforms

Source: Gartner (February 2020)

+ Oracle et OLAP

- OLAP OPTION
- Analytic Workspace et OLAP DML (TAD)
- Requêtes de partitionnement
- Fonctions d'analyse
- Outils ETL
- Outils d'analyse

+ MOLAP - ROLAP - HOLAP

+

Création de BD

- Par exemple Oracle DB Configuration Assistant
- Configurations prédéfinies
 - DW
 - General Purpose
 - Transaction Processing
- Et options (Oracle DW, Oracle OLAP, ...)
- Index
 - B*tree
 - Bitmap Index
 - Bitmap Join Index

Partitionnement de données

- Pour gérer de gros volumes de données en les répartissant en mémoire (important si traitements //)
- Différentes stratégies :
 - Range partitioning
 - Hash partitioning
 - List paritioning
 - Composite partitioning

+ Calcul du cube : group by

SQL> select ville, etat, count(*)
from abonne, emprunt, exemplaire
where abonne.num_ab = emprunt.num_ab
and exemplaire.numero = emprunt.num_ex
group by ville, etat;

VILLE ETAT		COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2

+ Calcul du cube : group by cube

ETAT	COUNT(*)
	26
BON	22
ABIME	4
	6
BON	4
ABIME	2
	20
BON	18
ABIME	2
	BON ABIME BON ABIME BON

9 rows selected.

+ Calcul du cube : group by rollup

SQL> select ville, etat, count(*)
from abonne, emprunt, exemplaire
where abonne.num_ab = emprunt.num_ab
and exemplaire.numero = emprunt.num_ex
group by rollup (ville, etat);

VILLE	ETAT	COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
BEZIER		6
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2
MONTPELLIER		20
		26

7 rows selected.

+ Calcul du cube : group by rollup ave fonction DECODE

SQL> select decode(grouping (ville),1,'Toutes les villes', ville) ville,

2 decode(grouping (etat),1,'Tous etats confondus', etat) etat,

 \bigcirc

3 count(*)

\/|| | |

- 4 from abonne, emprunt, exemplaire
- 5 where abonne.num_ab = emprunt.num_ab
- 6 and exemplaire.numero = emprunt.num ex
- 7 group by rollup (ville, etat);

VILLE	EIAI	COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
BEZIER	Tous etats confor	ndus 6
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2
MONTPELLIER	Tous etats confo	ndus 20
Toutes les villes	Tous etats confo	ndus 26

+ Calcul du cube : group by grouping sets

SQL> select ville, etat, count(*)
from abonne, emprunt, exemplaire
where abonne.num_ab = emprunt.num_ab
and exemplaire.numero = emprunt.num_ex
group by grouping sets ((ville, etat), ());

VILLE	ETAT	COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2
		26

+ Fonctions d'analyse : rank

VILLE	ETAT	COUNT(*)	RNK
MONTPELLIER	BON	18	 1
BEZIER	BON	4	2
BEZIER	ABIME	2	3
MONTPELLIER	ABIME	2	3

+ Fonctions d'analyse: TOP-N

VILLE	ETAT	COUNT(*)	
MONTPELLIER	BON	18	1
BEZIER	BON	4	2

+ Fonctions d'analyse : BOTTOM-N

VILLE	ETAT	COUNT(*)	RNK	
BEZIER	ABIME	2	1	
MONTPELLIER	ABIME	2	1	

+ Fonctions d'analyse : ratio_to_repor

SQL> select abonne.num_ab, ville, count(*),
 ratio_to_report(count(*)) over (partition by ville) as
ratio
from emprunt, abonne
where emprunt.num_ab = abonne.num_ab
group by ville, abonne.num_ab;

NUM_AB VILLE	COUNT(*) RATIO
911007 BEZIER	6	1
901001 MONTPELLIER	4	,2
902043 MONTPELLIER	4	,2
902075 MONTPELLIER	2	,1
911021 MONTPELLIER	1	,05
911023 MONTPELLIER	6	,3
921102 MONTPELLIER	3	,15

+ Vues matérialisées : création

- SQL> CREATE MATERIALIZED VIEW OLAPV_EMPRUNTS
 - 2 REFRESH START WITH SYSDATE NEXT SYSDATE+1
 - 3 ENABLE QUERY REWRITE
 - 4 AS
 - 5 SELECT VILLE, ETAT, COUNT(*)
 - 6 FROM EMPRUNT, EXEMPLAIRE, ABONNE
- 7 WHERE EMPRUNT.NUM_AB=ABONNE.NUM_AB AND EXEMPLAIRE.NUMERO=EMPRUNT.NUM_EX
 - 8 GROUP BY VILLE, ETAT;

Materialized view created.

+ Vues matérialisées : interrogation

VILLE ETAT		COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2

SQL> insert into emprunt values(911007,1010,SYSDATE,NULL,NULL,NULL);

1 row created.

SQL> select * from olapv_emprunts;

VILLE	ETAT	COUNT(*)
BEZIER	BON	4
BEZIER	ABIME	2
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2

+ Vues matérialisées : rafraîchissement

```
SQL> begin dbms_mview.refresh('olapv_emprunts'); end; /
```

PL/SQL procedure successfully completed.

SQL> select * from olapv_emprunts;

VILLE	ETAT	COUNT(*)
BEZIER	BON	5
BEZIER	ABIME	2
MONTPELLIER	BON	18
MONTPELLIER	ABIME	2

Dimensions: clés

- On ajoute souvent une clé de subtsitution (pour remplacer la combinaison d'attributs clé initiale). Surrogate key natural/business key
 - Exemple code_produit -> id_produit
 - Type numérique -> accélère
 - La clé d'affaire peut changer -> indépendance, historique possible des changements

+

Dimensions: domaines évolutifs

- Dimensions à évolution lente / SCD (slowly Changing Dimension)
 - Changement de noms
 - Changement de statut (livre devient abimé, mariage, ...)
 - 3 solutions
 - Écrasement de la valeur
 - Versionnement
 - Valeur d'origine/valeur courante
 - Attention, parfois : 2 valeurs co-existent (2 prduits restent en rayon avec des noms différents)

Dimensions: domaines évolutifs

- Dimensions à évolution rapide/RCD (Rapid Changing Dimension)
 - Changement d'année d'étude
 - Grande dimension : clients
 - -> création de Mini-dimension contenant les attributs sur lesquels porte l'évolution

Estimer le volume de l'entrepôt

- Prendre en compte
 - Table de faits
 - Dimensions significatives
 - Agrégats
 - Index
 - Saisonnalité (ventes)
 - **.** . . .

+ Conclusion

- Nécessité d'outils dédiés aux bases de données décisionnelles
- Navigation OLAP / fouille de données / reporting / tableaux de bord
- il existe de nombreuses (autres) méthodes
- et pas de meilleure
- méthode à choisir selon
 - les données (continues ? manquantes ? volumineuses ? denses ? ...)
 - ⊸la tâche
 - le temps de calcul dont on dispose
- autres types de données

* Bibliographie

- Ralph Kimball, *Entrepôts de Données*, Vuibert, 2002.
- Jiawei Han, Micheline Kamber, *Data Mining: Concepts and Techniques*, Morgan Kaufmann Publishers, 2000.
- http://www.oracle.com