

Cours 5 Entrepôt de Données Datawarehouse BDA Master GL 2019-2020 **OUARED** Abdelkader

Plan

- 1. Motivation
- 2. Solution 1: Architecture non entrepôt
- 3. Pourquoi un ED?
- 4. Définition d'un ED
- 5. Architecture d'un ED
- 6. OLAP vs OLTP
- 7. Modélisation Multidimensionnelle
- 8. Solutions Open source

Motivation

- ☐ L'informatique opérationnelle est maitrisée
- Autre type d'informatique => informatique

décisionnelle (BI)

Besoin: prise de décisions stratégiques et tactiques

- -Qui sont mes meilleurs clients?
- -Pourquoi et comment le chiffre d'affaire a baissé?
- -A combien s'élèvent mes ventes journalières?

La place de la BI dans l'entreprise

La Business Intelligence aligne & connecte tous les niveaux de l'entreprise
 Les besoins d'information sont différents à chaque échelon de l'entreprise

~

Les données utilisables par les décideurs

- Données opérationnelles (de production)
 - Bases de données (Oracle, SQL Server)
 - Fichiers, ...
 - Paye, gestion des RH, gestion des commandes...

- Caractéristiques de ces données:
 - Distribuées: systèmes éparpillés
 - Hétérogènes: systèmes et structures de données différents
 - Détaillées: organisation des données selon les processus fonctionnels, données surabondantes pour l'analyse
 - Peu/pas adaptées à l'analyse : les requêtes lourdes peuvent bloquer le système transactionnel
 - Volatiles: pas d'historisation systématique

Problématique

- Comment répondre aux demandes des décideurs?
 - En donnant un accès rapide et simple à l'information stratégique

Mettre en place un système d'information dédié aux applications décisionnelles:

datawarehouse

Architecture d'un entrepôt de données (1)

Approche virtuelle (ou le non-entrepôt)

Inconvénients

- Pas de réelle intégration des données
- Pas de vues dans le temps
- Les requêtes peuvent facilement bloquer les transactions en cours

Le processus de prise de décision

Pourquoi un entrepôt de données?

Raisons d'être d'un entrepôt de données

- Rassembler les données de l'entreprise dans un même lieu sans surcharger les BD (systèmes opérationnels)
- □ Permettre un accès universel à diverses sources de données et assurer la qualité des données
- Extraire, filtrer, et intégrer les informations pertinentes, à l'avance, pour des requêtes ultérieures
- □ Dégager des **connaissances** et faire un apprentissage sur l'entreprise, le marché et l'environnement

Domaines d'applications

- □ Banque, Assurance
 - Détermination des profils client (prêt, ...)
 - Risques d'un prêt, prime plus précise
- Commerce
 - Ciblage de clientèle
 - Déterminer des promotions
 - Aménagement des rayons (2 produits en corrélation)
- Logistique
 - Adéquation demande/production
- Compagnies téléphoniques
- Santé
 - Risque alimentaire

Définition ED

Entrepôt de Données : système central pour la prise de décision , « Un entrepôt est une collection de données orientées sujet, intégrées, non volatiles et historisées, organisées pour le support d'un processus d'aide

à la décision »

[Bill Inmon ,1992]

Entrepôt de données

Comme le Père du DataWarhouse le définit :

« L'entrepôt de données est la ressource de présentation interrogeable des données d'une entreprise et elle ne doit pas être organisée autour d'un modèle entité relation, qui lui ferait perdre sa clarté et ses performances, Ces Source de données interrogeable de l'entreprise. C'est l'union des DataMarts qui le composent »

[Kimball ,2010].

■ Motés Clés ??

- Collection de données orientées sujets
- Consolidées dans une base de données unique
- Non volatiles et historisées variante dans le temps
- organisées pour le support d'un processus d'aide à la décision

 Dispositif de stockage d'informations intégrées de sources distribuées, autonomes, hétérogènes

Architecture de l'entrepôt de données?

Architecture d'un entrepôt de données (2)

^{*} On-Line Analytical Processing

Alimentation (ETL) d'un entrepôt de données

- Extraction
- Transformation
 - filtrer
 - trier
 - homogénéiser
 - nettoyer
 - ...
- Chargement(Loading)

DATAMART

- Sous-ensemble d'un entrepôt de données
- Destiné à répondre aux besoins d'un secteur ou d'une fonction particulière de l'entreprise
- Point de vue spécifique selon des critères métiers

Intérêts des DATAMART

- Nouvel environnement structuré et formaté en fonction des besoins d'un métier ou d'un usage particulier
- Moins de données que DW
 - Plus facile à comprendre, à manipuler
 - Amélioration des temps de réponse
- Utilisateurs plus ciblés: DM plus facile à définir

Exploitation de l'entrepôt

Business Intelligence

 Possibilité de visualiser et d'exploiter une masse importante de données complexes

Trois principaux outils

- ① OLAP :On-Line Analytical Processing
- ② Data mining: fouille de données
- ③ Formulation de requêtes et visualisation des résultats

Base de données vs. Entrepôt de données

Pourquoi dissocier une BD d'un ED?

- Les objectifs de performances dans les BD ne sont pas les mêmes que ceux dans les Eds
 - **BD**: requêtes simples, méthodes d'accès et d'indexation
 - ED: requêtes OLAP souvent complexes!!!
- La nécessité de **combiner** des données provenant de diverses sources, d'effectuer des **agrégations** dans un ED et d'offrir des **vues multidimensionnelles**
- Les données d'un ED sont souvent non volatiles et ont donc une plus longue durée de vie que celles d'une BD

Modélisation classique - OLTP

- Le modèle relationnel
 - □ Table, attributs, tuples, vues, ...
 - Normalisation (redondance)
 - □ Requêtes simples (sélection, projection, jointure, ...)

Analyse difficile de l'activité

- Le critère temps
 - Représentation du passé
 - Un fardeau pour les systèmes OLTP

Exemple

- Table historique
 - Compte(NC, DateOp, Solde)
- Questions (ou Requêtes)
 - Quel est le solde courant du client 525? % critère temps

```
FROM Compte

WHERE NC = 525

AND DateOp = (SELECT MAX (DateOp)

FROM Compte

WHERE NC = 525)
```

Quels sont les soldes courants de mes clients?

Requêtes décisionnelles plus complexes!!

Exemples

- Combien de clients âgés entre 20 et 30 ans et résidant à Alger ont-ils acheté une caméra vidéo au cours des 5 dernières années ?
- Quelle est la répartition des ventes par produit, ville et par mois au cours de la présente année?
- Quelles sont les composantes des machines de production ayant eu le plus grand nombre d'incidents imprévisibles au cours de la période 1992-97?

Critère temps est la base de l'analyse décisionnelle

OLAP (On-Line Analytical Processing)

Exemples

- Traitement analytique interactif (Codd) typique dans les systèmes informationnels
- Catégorie de traitements dédiés à l'aide à la décision
- Analyses diverses (multidimensionnelles)
- Information : surtout dérivée et sommaire
- Aide à la prise de décision

Modélisation de l'entrepôt de données? MCD

Modélisation Multidimensionnelle

-Qui sont mes meilleurs clients?

-Pourquoi et comment le chiffre d'affaire a baissé?

-A combien s'élèvent mes ventes

Modélisation Multidimensionnelle

Dimension

- □ Présente le point de vue selon lequel on veut voir les données décrites par un ensemble d'attributs

 Axe de l'analyse.
- Exemple: Commandes, achats, réclamations, produits, clients,...

Mesures / faits

□ Fonction numérique qui peut être évaluée en tout point du data cube en agrégeant les données correspondant à ce point ⇒ mesure d'activité (critère d'analyse)

Exemples des Faits

- Chiffre d'affaire, nombre de ventes, gain, ...
- □ le fait de vente
 - □ Chaque enregistrement de fait représente le total des ventes d'un produit dans un magasin dans une journée

Modélisation de l'entrepôt de données? MLD (ROLAP)

Comment stocker le cube de données ?

- ROLAP: Relational On-Line Analytical Processing
 - The data cube is stored as relational table(s): a fact table with dimension tables.
- MOLAP: Multidimensional On-Line Analytical Processing
 - The data cube is stored as multi-dimensional array(s).
- HOLAP: Hybrid On-Line Analytical Processing
 - Is a combination of ROLAP and MOLAP

ROLAP

-Qui sont mes meilleurs clients?

- -Pourquoi et comment le chiffre d'affaire a baissé?
- -A combien s'élèvent mes ventes iournalières?

Requêtes de jointure en étoile

SELECT P.Marque, sum(montant)

FROM Ventes V, Produit P, Temps T, Client C

WHERE V.PID = P.PID (jointure)

AND V.TID = T.TID (jointure)

AND V.CID = C.CID (jointure)

AND T.année = 2006 (sélection)

AND P.Catégorie = 'Beauté' (sélection)

AND C.Ville = 'Poitiers' (sélection)

GROUP BY P.Marque

Schéma en étoile

Table des faits (1)

- Table principale du modèle dimensionnel
- Contient les données observables (les faits) sur le sujet étudié selon divers axes d'analyse (les dimensions)

Table des faits (2)

→ Faits:

- Ce que l'on souhaite mesurer
 - Quantités vendues, montant des ventes...
- Contient les clés étrangères des axes d'analyse (dimension)
 - Date, produit, magasin
- Trois types de faits:
 - Additif
 - Semi additif
 - Non additif

Table des faits (3) - Typologie des faits

- Additif: additionnable suivant toutes les dimensions
 - Quantités vendues, chiffre d'affaire
 - Peut être le résultat d'un calcul:
 - Bénéfice = montant vente coût
- Semi additif: additionnable suivant certaines dimensions
 - Solde d'un compte bancaire:
 - Pas de sens d'additionner sur les dates car cela représente des instantanés d'un niveau
 - **Σ** sur les comptes: on connaît ce que nous possédons en banque
- Non additif: fait non additionnable quelque soit la dimension
 - Prix unitaire: l'addition sur n'importe quelle dimension donne un nombre dépourvu de sens

Table des faits (4) - Granularité de la table des faits

- Répondre à la question :
 - Que représente un enregistrement de la table de faits?
- La granularité définit le niveau de détails de la table de faits:
 - Exemple: une ligne de commande par produit, par client et par jour

Table de dimension (1)

- Axe d'analyse selon lequel vont être étudiées les données observables (faits)
- Contient le détail sur les faits

Table de dimension (2)

- Dimension = axe d'analyse
 - Client, produit, période de temps...
- Contient souvent un grand nombre de colonnes
 - L'ensemble des informations descriptives des faits
- Contient en général beaucoup moins d'enregistrements qu'une table de faits

La dimension Temps

- Commune à l'ensemble des DW
- Reliée à toute table de faits

Modèle ROLAP

- ROLAP: Relational On-Line Analytical Processing
- Exploiter l'expérience des modèles relationnels (un grand succès!!)
- Il faut des modèles bien adaptés aux ED!
 - Schéma en étoile (star schema)

Schéma en flocon de neige (snowflake schema)

Modèle en étoile

- Autant de tables de dimension qu'il existe de dimensions.
 - Exemple
 - Temps, Produit, Client...
- Une table de faits contenant la clé de chaque dimension et des mesures
 - Exemple
 - montant en dollars, nombre d'unités vendues

Schéma en étoile

Une Requête type

SELECT P.brand, sum(dollars_sold), sum(units_sold)

FROM SALES S, PRODUCT P, TIME T

WHERE S.PID = P.PID (Jointure)

AND S.TID = T.TID (Jointure)

AND T.Quarter = "1 Q 97' (Sélection)

GROUP BY P.brand

ORDER BY P.brand

Requêtes de jointure en étoile

- Plusieurs jointures
- Suivies par des sélections

PRODUCT

Avantages & Inconvénients

Avantages

- Simple
- Le plus utilisé !!!

Inconvénients

- Possibilité de redondance car les tables de dimension ne sont pas nécessairement normalisées.
- Taille de dimensions plus grosse

Modèle en flocon de neige

- Variante du modèle en étoile.
- Les tables de dimensions sont normalisées
- Réduction de la redondance mais exécution parfois plus lente des requêtes (jointure de tables).
- Modèle adopté par Oracle!!
- Modèle mixte
 - Seules certaines tables sont normalisées

Exemple d'un modèle en flocon de neige

Granularité d'une dimension

- Une dimension contient des membres organisés en hiérarchie :
 - Chacun des membres appartient à un niveau hiérarchique (ou niveau de granularité) particulier
 - □ Granularité d'une dimension ⇔ nombre de niveaux hiérarchiques
 - Temps:
 - année semestre trimestre mois

Modélisation de l'entrepôt de données? MLD (MOLAP)

Modèle MOLAP

- MOLAP: Multidimensional On-Line Analytical Processing
 - Utiliser un système multidimensionnel « pur » qui gère les structures multidimensionnelles natives (les cubes).
 - Accès direct aux données dans le cube.
- Plus difficile à mettre en place
- Formats souvent propriétaires
- Conçu exclusivement pour l'analyse multidimensionnelle.
- Exemples de moteurs MOLAP:
 - Microsoft Analysis Services
 - Hyperion

Manipulation des données multidimensionnelles - [1]

- Opération agissant sur la structure
 - Rotation (rotate): présenter une autre face du cube

	05	06	07
Œuf	221	263	139
Viande	275	257	116

	05	06	07
ldf	101	120	52
Ain	395	400	203

Manipulation des données multidimensionnelles - [2]

Opération agissant sur la structure

Tranchage (slicing): consiste à ne travailler que sur une tranche du cube. Une des dimensions est alors réduite à une seule valeur

		05	06	07
Œuf	ldf	220	265	284
	Ain	225	245	240
Viande	ldf	163	152	145
	Ain	187	174	184

	06	
Œuf	ldf	265
	Ain	245
Viande	ldf	152
	Ain	174

Manipulation des données multidimensionnelles - [3]

Opération agissant sur la structure

Extraction d'un bloc de données (dicing): ne travailler que sous un sous-cube

		05	06	07
Œuf	Œuf Idf		265	284
	Ain	225	245	240
Viande	ldf	163	152	145
	Ain	187	174	184

		05	06	07
Œuf	Idf	220	265	284
	Ain	225	245	240

Manipulation des données multidimensionnelles - [4]

- Opérations agissantes sur la granularité
 - □ Forage vers le haut (roll-up): « dézoomer »
 - Obtenir un niveau de granularité supérieur
 - Utilisation de fonctions d'agrégation
 - Forage vers le bas (drill-down): « zoomer »
 - Obtenir un niveau de granularité inférieur
 - Données plus détaillées

Manipulation des données multidimensionnelles - [4]

Roll-up, Drill-down

Dimension Produit

Approche suivie pour la modélisation

Approche suivie pour la modélisation

Méthodologie de Kimball « Se base sur l'architecture des DM indépendants »

- 1. Choisir le sujet
- 2. Choisir la granularité des faits
- 3. Identifier et adapter les dimensions
- 4. dimensions
- 5. Choisir la durée de la base
- 6. Suivre les dimensions lentement évolutives
- 7. Décider des requêtes prioritaires, des modes de requêtes
- 8. Choisir les faits
- 9. Stocker les pré-calculs

Quelques solutions open source

ETL	Entrepôt de données	OLAP	Reporting	Data Mining
OctopusKettleCloverETLTalend	MySqlPostgresqlGreenplum/Biz gres	■Mondrian ■Palo	BirtOpen ReportJasper ReportJFreeReport	WekaR-ProjectOrangeXelopes

Intégré

- Pentaho (Kettle, Mondrian, JFreeReport, Weka)
- SpagoBI

Les erreurs à éviter

[Barquin97]

- Démarrer le projet sans la bénédiction des personnes clés dans l'entreprise
- Placer la barre trop haut
 - Objectifs trop ambitieux lors de la phase de l'élaboration de l'ED
 - Frustration des membres de l'exécutif lorsque les objectifs ne sont pas atteints
- Adopter un comportement "politiquement naïf"
- L'ED va aider les gestionnaires à prendre de meilleures décisions ©

Les erreurs à éviter

[Barquin97]

- Charger l'ED avec trop d'information
 - Simplement parce qu'elle est disponible dans les BD
- La conception d'un ED est identique à celle d'une BD!!
- Sous-estimer les besoins en performance et en capacité d'expansion
- Choisir comme gestionnaire d'ED une personne davantage orientée vers la technologie que vers les usagers /