Utilisation de technologies Open Source dans l'administration, la qualification et l'exploitation des données du Système d'Information sur l'Eau

Un zoom sur l'utilisation de PostgreSQL, PostGIS et PLR

Intervenants: Alexandre Liccardi (ONEMA)

Jean-Philippe Goyen (ONEMA)

Le Système d'information sur l'Eau

INTRODUCTION QUELS OUTILS? METTRE EN QUALITE DEPS DECTIVES

Un outil national coordonné par l'ONEMA

Le Système d'Information sur l'Eau (SIE) est un dispositif partenarial regroupant les principaux acteurs publics du domaine de l'eau, qui organise la collecte, le stockage, la valorisation et la diffusion des données sur l'eau, les milieux aquatiques et leurs usages.

- 2003 Réseau national des données sur l'eau issu de la loi sur l'eau de 1992
- 2006 Introduit dans le code de l'environnement par la loi sur l'eau et les milieux aquatiques
- 2009 Schéma National des Données sur l'Eau (SNDE)

Des dizaines de millions de données dans plus de 15 banques nationales de référence :

- √ séries longues de mesures
- ✓ produits de calculs, d'expertise ou d'évaluation
- ✓ référentiels, données géographiques
- √ données de rapportage européen
- Plus de 15 000 structures contributrices!

L'accès aux informations est garanti par la toile EauFrance (plus de 30 sites Web)

Le projet Données pour la décision

OpenSource & mise à disposition des données

Entre autres missions

- mise en qualité de l'information (en garantissant sa cohérence)
- accès à l'information par les différents publics
- analyse de ces informations
- aide à la décision technique, administrative ou économique (actions de restauration, de définition de programmes de mesures et du contrôle des usages de l'eau)

Mobilisation de technologies Open Source pour :

- extraire des séries de données de fréquence de rafraîchissement et de volumétrie très variables
- → appuyer la construction d'indicateurs d'état des eaux et/ou de performance des politiques publiques
- → participer aux stratégies de mobilisation et de réutilisation des données en ligne (avec le pôle INSIDE)
- → (de manière plus générale) réaliser des travaux de contrôle d'intégrité des référentiels, de complétude des séries, identifier des informations aberrantes ou illogiques, vérifier la cohérence à des règles de gestion, mettre en qualité les données selon les précédents concepts

Données environnementales : besoins inédits

Des cas techniques et scientifiques bien particuliers...

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE
PERSPECTIVES

Le nombre de pêcheurs ?

Le nombre moyen de civelles par kg de capture en 2007 ?

Le nombre de cours d'eau en Europe ?

(Comme autant d'employés de PME.) **Oui, facile.**

(Toutes les données sont disponibles.)

Oui, facile.

(Talend doit bien savoir faire ça.) **Oui, facile.**

Caractéristiques non-additives

Complexité des changements d'échelle et des parcours de réseau

Historique technique et administratif

Sens métier à associer aux scénarios

(...)

Quelques exemples de développements informatiques nécessaires...

Parcours des réseaux hydrographiques ou scénarios de décision

Priorisation de l'action territoriale

Mise en qualité des données

Description de la relation EQ/MdO/Station dans Rapportages DCE

Données manquantes

Saut d'une ou plusieurs années dans l'analyse des séries RCS

Flexibilité et évolutivité de l'OpenSource

... nécessitent des développements et des schémas précis

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE
PERSPECTIVES

1. Permettre aux ingénieurs d'étude de participer à la résolution des cas

Flexibilité et évolutivité de l'OpenSource

INTRODUCTION QUELS OUTILS? METTRE EN QUALITE PERSPECTIVES

... nécessitent des développements et des schémas précis

2. Définir un schéma d'accès aux traitements

Schéma général proposé pour l'utilisation des technologies Open Source pour le SIE

Le cas (i) décrit une utilisation sur poste local, plus limitée car ne mutualisant pas les données, et aux performances dépendant de JAVA (Apache POI, Xerces (SAX), DerbyDb, PostgreSQL JDBC driver et GeoTools).

Le cas (ii) décrit le système en cours de déploiement à la DCIE, utilisant l'interopérabilité des outils de traitements des données.
L'utilisation générique de JAVA en entrée et en sortie de traitement permet une standardisation des traitements, historisés sous forme de fichiers XML, et des produits du système (métadonnées notamment).

PostgreSQL / PostGIS, en pratique

INTRODUCTION QUELS OUTILS ? METTRE EN QUALITE PERSPECTIVES

Un choix issu de l'expérience du SIE

Assurer la qualité de l'information

en intégrant les besoins de l'administration de données

INTRODUCTION
QUELS OUTILS?

METTRE EN QUALITE PERSPECTIVES

Standards

SANDRE

Usages

Quels processus métier conditionnent les données?

INSPIRE

Formats de référence

ISO19115

Modélisation

Comment pérenniser les données et leur utilisation ?

Contrôle qualité

Métadonnées

Aarhus

ISO19113

Référentiels

Quelle information initiale associée à l'information ?

Règles juridiques

Quelle information finale associer à l'information ?

Directives

Documentation

A la recherche de la cohérence technique et scientifique!

INTRODUCTION QUELS OUTILS?

METTRE EN QUALITE PERSPECTIVES

1. Utiliser les statistiques pour qualifier les données

✓ choix d'une variable de distribution

PRINCIPE

distribution des stations selon cette variable

modélisation de la loi

identification des cas critiques

✓ et/ou implémentation de tests statistiques sur l'ensemble de la population ou des agrégats (Khi-deux, normalité…)

Quelques exemples d'utilisation de statistiques...

Identification d'erreurs d'unités

Séries « chimies » de l'entrepôt du SIE

Identification de valeurs hors bornes, sans avoir d'idée préalable de ces bornes

Description de la relation Taille / Poids des poissons

Représentativité d'une série de données échantillon

Identification et correction de biais pour l'analyse des données de surveillance, de SISPEA...

A la recherche de la cohérence technique et scientifique!

INTRODUCTION **QUELS OUTILS?**

METTRE EN QUALITE PERSPECTIVES

Utilise PLR (Joseph E Conway)

1. Utiliser les statistiques pour qualifier les données

EXEMPLE

ONEMA

Matrice des points « hors 95 % de la loi normale »

FRD DURA REF Total ■ETU poissons 25 ■ETU poissons 50

Probabilité que l'échantillon et la série de référence soient issues d'une même population (ici 85 % et 16 %)

FROM surv.stations pisc GROUP BY sous-unite;

« ETU poissons 25 »,

« ETU poissons 30 »)

A la recherche de la cohérence technique et scientifique!

INTRODUCTION
QUELS OUTILS?

METTRE EN QUALITE PERSPECTIVES

2. Parcours de réseaux et recomposition de l'information

PRINCIPE

Une partie de l'information est manquante car :

- elle n'a pas été collectée
- un défaut de traçabilité de génération est survenu, et seul le produit final existe

Et on sait qu'en termes d'information, le produit disponible permettrait de retrouver ou d'approcher les valeurs initiales.

L'objectif est de reconstituer l'information manquante!

Un exemple précis

Ramener les données « masses d'eau » aux tronçons de la BD Carthage

Les masses d'eau représentent schématiquement un réseau composé de plusieurs tronçons. Pour ramener les données de la masse d'eau (= groupe de tronçon) à chaque tronçon, il aurait fallu conserver les données d'affectation : ce n'est pas toujours le cas !
Il existe différentes logiques hydrologiques qui permettent de retrouver depuis chaque tronçon, la masse d'eau immédiatement en aval, en parcourant le réseau.

A la recherche de la cohérence technique et scientifique!

INTRODUCTION
QUELS OUTILS?

METTRE EN QUALITE PERSPECTIVES

Utilise PostGIS 2

2. Parcours de réseaux et recomposition de l'information

EXEMPLE

Utilisation d'une fonction récursive PIPgSql qui utilise les nœuds pré-renseignés par le BRGM

Compléments d'information par requête IG Couches fournies par les Agences de l'eau

ONEMA/DCIE/Données/ALi – JPGo – FOSS4G 22/05/

Vers l'exploitation des données

Interopérabilité des outils : traitements à la volée

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE

PERSPECTIVES

Nous avons vu comment PostgreSQL permet l'analyse de la qualité des données, et permet de « retrouver » des informations.

L'aide à la décision et la construction d'indicateurs stratégiques passe par des opérations plus complexes. PostgreSQL permet ici de :

- Générer un nombre important d'opérations
- Standardiser des approches
- Tracer les traitements
- Construire de nouvelles approches
- → Intégrer ces approches dans des **applicatifs client-serveur**, une fois automatisés

Exigence : conserver la possibilité pour l'ingénieur d'étude d'interagir avec le système par un simple dépôt de fichier ! *

* Pas encore opérationnel, attente de PostgreSQL 9.4 pour mobiliser les VARIADIC avec les AGREGATE.

Faciliter les travaux des ingénieurs

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE

PERSPECTIVES

1. Analyses multivariées à la volée

PRINCIPE

Avantages de R:

- des fonctions statistiques poussées, issues de la recherche
- une grande souplesse dans les représentations graphiques

Une demande récurrente est la réalisation d'analyses multivariées.

Les scientifiques mettent au point leurs propres fonctions de représentations. Ils standardisent et génèrent ainsi à la volée une quantité importante de résultats, selon une large gamme de tris.

Un exemple précis

Comparaison d'indicateurs biologiques

Dans l'exemple suivant, on cherche à représenter l'écart entre deux indicateurs proches mais légèrement distincts, afin d'identifier les composantes responsables de leur différence.

Faciliter les travaux des ingénieurs

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE

PERSPECTIVES

Utilise PLR (Joseph E Conway)
Package ade4 CRAN

EXEMPLE

1. Analyses multivariées à la volée

Indicateur biologique 1

Indicateur biologique 2

Faciliter les travaux des ingénieurs

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE

PERSPECTIVES

2. Génération de cartes statistiques à la volée

PRINCIPE

Les utilisateurs peuvent avoir besoin de projeter les informations issues de calculs sur des fonds de carte de référence.

- Ces calculs peuvent être issus du code SQL, ou de R (exemple : médiane)
- R peut interpréter les formats WKT et produire du SVG, afin d'utiliser des fonctions d'interpolation puissantes embarquées par les bibliothèques d'interpolation (ce qui évite les transferts supplémentaires de données)

Un exemple précis

Représentations cartographique de l'Indice Poisson Rivière

On souhaite disposer de la médiane par zone hydrographique d'une part, d'un modèle numérique de terrain d'autre part.

2. Génération de cartes statistiques à la volée

Faciliter les travaux des ingénieurs

INTRODUCTION
QUELS OUTILS?
METTRE EN QUALITE

PERSPECTIVES

Utilise PLR (Joseph E Conway)
Packages sp, rgeos, maptools,
gstat, RColorBrewer CRAN

EXEMPLE

Mobilise du WKT, produit du SVG

SELECT

r draw interpolmap (

« ipr »,

'linear',

FROM surv.serie ip;

ST AsText(« geom »)

Ces cartes se redimensionnent si la requête d'entrée est limitée par une condition « WHERE ».

En pratique, R crée un fichier sur le disque et retourne l'adresse à PostgreSQL.

ONEMA Office nettonal de l'eau et des milleux aquistiques

L'équipe projet Données pour la décision

Laurent Coudercy
Chef de département
Directeur du Pôle INSIDE

Alexandre Liccardi Chef de projet

Jean-Philippe Goyen Chargé d'études *Données du SIE*

Participants

Laurent BretonChef de projet IG

Jérôme Bouche Chargé d'étude R (CRAN) alexandre.liccardi@onema.fr jean-philippe.goyen@onema.fr

Merci de votre attention

