Entrepôts de données

NEGRE Elsa Université Paris-Dauphine 2016-2017

- Contexte et problématique
 Le processus de prise de décision
 L'entrepôt de données
 - □ Définition
 □ Différence avec un SGBD
 □ Caractéristiques
 - Architecture d'un système décisionnel
 - Modélisation multidimensionnelle
 - □ Niveau conceptuel
 - □ Niveau logique
 - □ Niveau physique
 - Réalisation d'un entrepôt
 - Représentation et manipulation
 - □ Le cube OLAP
 - Solutions existantes

Contexte (1)

- Besoin :
 - □ Prise de décisions stratégiques et tactiques
 - □ Réactivité
- Qui :
 - □ les décideurs (non informaticiens, non statisticiens)
- Comment:
 - □ Répondre aux demandes d'analyse de données
 - □ Dégager des informations qualitatives nouvelles

Contexte (2)

- Type de données : données opérationnelles (de production)
 - □ Bases de données, Fichiers, Paye, Gestion RH, ...

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

W

Problématique (1)

Nous avons donc:

- Une grande masse de données
 - □ Distribuées
 - □ Hétérogènes
 - □ Très détaillées
- à traiter
 - □ Synthétiser / résumer
 - □ Visualiser
 - □ Analyser
- pour une utilisation par des
 - □ Experts / analystes d'un métier
 - □ Non informaticiens
 - □ Non statisticiens

Problématique (2)

- Comment répondre aux besoins de décideurs afin d'améliorer les performances décisionnelles de l'entreprise?
 - □ En donnant un accès rapide et simple à l'information stratégique
 - □ En donnant du sens aux données
 - □ En donnant une vision transversale des données de l'entreprise (intégration de différentes bases de données)
 - □ En extrayant, groupant, organisant, corrélant et transformant (résumé, agrégation) les données

Problématique (3)

Mettre en place un SI dédié aux applications décisionnelles : un entrepôt de données (datawarehouse)

□ Transformer des données de production en informations stratégiques

données — run the business → informations manage the business

Le processus de prise de décision (1)

Champs d'application des systèmes décisionnels

Définir le problème

Rassembler les données

Analyser les données solutions

Etablir des

Décider

Temps de prise d'une décision

Le processus de prise de décision (2)

L'entrepôt : Définition

■ Le DW est une collection de données orientées sujet, intégrées, non volatiles et historisées, organisées pour le support d'un processus d'aide à la décision.

W.H. Inmon (1996)

C'est une BD à des fins d'analyse !!

Pourquoi pas un SGBD ? (1)

- Fonctions d'un SGBD :
 - □ Systèmes transactionnels (OLTP)
 - □ Permettre d'insérer, modifier, interroger rapidement, efficacement et en sécurité les données de la base
 - □ Sélectionner, ajouter, mettre à jour, supprimer des tuples
 - □ Répondre à de nombreux utilisateurs simultanément

Pourquoi pas un SGBD ? (2)

- Fonctions d'un DW :
 - □ Systèmes pour l'aide à la prise de décision (OLAP)
 - □ Regrouper, organiser des informations provenant de sources diverses
 - □ Intégrer et stocker les données pour une vue orientée métier
 - □ Retrouver et analyser l'information rapidement et facilement

Pourquoi pas un SGBD ? (3)

	OLTP	DW	
Utilisateurs	Nombreux	Peu	
	Employés	Analystes	
Données	Alphanumériques	Numériques	
	Détaillées / atomiques	Résumées / agrégées	
	Orientées application	Orientées sujet	
	Dynamiques	Statiques	
Requêtes	Prédéfinies	« one-use »	
Accès	Peu de données (courantes)	Beaucoup d'informations (historisées)	
But	Dépend de l'application	Prise de décision	
Temps d'exécution	Court	Long	
Mises à jour	Très souvent	Périodiquement	

Pourquoi pas un SGBD ? (4)

Caractéristiques d'un DW (1)

- Données orientées sujet
 - □ Regroupe les informations des différents métiers
 - □ Ne tiens pas compte de l'organisation fonctionnelle des données

Caractéristiques d'un DW (2)

- Données intégrées
 - □ Normalisation des données
 - □ Définition d'un référentiel unique

Caractéristiques d'un DW (3)

- Données non volatiles
 - □ Traçabilité des informations et des décisions prises
 - □ Copie des données de production

Bases de production

Entrepôts de données

Sources: Lydie Soler, AgroTechParis

Caractéristiques d'un DW (4)

- Données historisées / datées
 - □ Les données persistent dans le temps
 - Mise en place d'un référentiel temps

Lyon

Base de production

Image de la base en Mai 2005				
Répertoire				
	Nom	Ville		
	Dupont	Paris		

Nom	Ville
Dupont	Marseille
Durand	Lyon

Image de la base en Juillet 2006

Entrepôt de données

Code	Année	Mois
1	2005	Mai
2	2006	Juillet

Durand

Calendrier

repertone		
Code	Année	Mois
1	Dupont	Paris
1	Durand	Lyon
2	Dupont	Marseille

Répertoire

Répertoire

Caractéristiques d'un DW (5)

Inconvénient :

De par sa taille, le DW est rarement utilisé directement par les décideurs car il contient plus que nécessaire pour une classe de décideurs

Le 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

Architecture d'un système décisionnel

Plus en détails...

Modélisation multidimensionnelle

- Niveau conceptuel
- Niveau logique
- Niveau physique

Niveau conceptuel

 Description de la base multidimensionnelle indépendamment des choix d'implantation

- Les concepts:
 - □ Dimensions et hiérarchies
 - ☐ Faits et mesures

Dimension (1)

- Axes d'analyse avec lesquels on veut faire l'analyse
 - ☐ Géographique, temporel, produits, etc.
- Chaque dimension comporte un ou plusieurs attributs/membres
- Une dimension est tout ce qu'on utilisera pour faire nos analyses.
- Chaque membre de la dimension a des caractéristiques propres et est en général textuel
- Remarque importante :
 - □ tables de dimension << Table de fait

Dimension (2)

Clé de substitution

Attributs de la dimension

Dimension produit

Clé produit (CP)

Code produit

Description du produit

Famille du produits

Marque

Emballage

Poids

Hiérarchie (1)

- Les attributs/membres d'une dimension sont organisés suivant des hiérarchies
 - □ Chaque membre appartient à un niveau hiérarchique (ou niveau de granularité) particulier
 - □ Exemples :
 - Dimension temporelle : jour, mois, année
 - Dimension géographique : magasin, ville, région, pays
 - Dimension produit : produit, catégorie, marque, etc.
- Attributs définissant les niveaux de granularité sont appelés paramètres
- Attributs informationnels liés à un paramètre sont dits attributs faibles

Hiérarchie (2)

Hiérarchies multiples dans une dimension

Granularité (1)

- Niveau de détail de représentation
 - □Journée > heure du jour
 - ☐ Magasin > rayonnage

Choix de la granularité

Granularité (2)

Fait

- Sujet analysé
- un ensemble d'attributs appelés mesures (informations opérationnelles)
 - □ les ventes (chiffre d'affaire, quantités et montants commandés, volumes des ventes, ...)
 - □ les stocks (nombre d'exemplaires d'un produit en stock, ...),
 - □ les ressources humaines (nombre de demandes de congés, nombre de démissions, ...).
- Un fait représente la valeur d'une mesure, calculée ou mesurée, selon un membre de chacune des dimensions
- Un fait est tout ce qu'on voudra analyser.
 - Exemple : 250 000 euros est un fait qui exprime la valeur de la mesure Coût des travaux pour le membre 2002 du niveau Année de la dimension Temps et le membre Versailles du niveau Ville de la dimension Découpage administratif.
- La table de fait contient les valeurs des mesures et les clés vers les tables de dimensions

Mesure

- Élément de donnée sur lequel portent les analyses, en fonction des différentes dimensions.
- Ces valeurs sont le résultat d'opérations d'agrégation sur les données
 - □ Exemple :
 - Coût des travaux
 - Nombre d'accidents
 - Ventes
 - ...

Clés

- Tables de dimension
 - □ Clé primaire

- Tables de fait
 - □Clé composée
 - Clés étrangères des tables de dimension

Modélisation

- Au niveau conceptuel, il existe 2 modèles :
 - □en étoile (*star schema*)
 - □ ou en constellation (fact constellation schema)

Modèle en étoile (1)

- Une table de fait centrale et des dimensions
- Les dimensions n'ont pas de liaison entre elles
- Avantages :
 - □ Facilité de navigation
 - □ Nombre de jointures limité
- Inconvénients :
 - □ Redondance dans les dimensions
 - □ Toutes les dimensions ne concernent pas les mesures

Modèle en étoile (2)

Constellation (1)

- Série d'étoiles
 - □ Fusion de plusieurs modèles en étoile qui utilisent des dimensions communes
 - □ Plusieurs tables de fait et tables de dimensions, éventuellement communes

Niveau logique

- Description de la base multidimensionnelle suivant la technologie utilisée :
 - □ ROLAP (*Relational-OLAP*)
 - □ MOLAP (*Multidimensional-OLAP*)
 - □ HOLAP (*Hybrid-OLAP*)

м

ROLAP (1)

- Les données sont stockées dans une BD relationnelle
- Un moteur OLAP permet de simuler le comportement d'un SGBD multidimensionnel
- Avantages :
 - ☐ Facile à mettre en place
 - □ Peu couteux
 - □ Evolution facile
 - ☐ Stockage de gros volumes
- Inconvénients :
 - □ Moins performant lors des phases de calculs
- Exemple de moteur ROLAP : Mondrian

ROLAP (2)

M

MOLAP (1)

- Les données sont stockées comme des matrices à plusieurs dimensions : Cube[1:m,1:n,1:p](mesure)
- Accès direct aux données dans le cube
- Avantages:
 - □ Rapidité
- Inconvénients :
 - □ Difficile à mettre en place
 - ☐ Formats souvent propriétaires
 - □ Ne supporte pas de rtès gros volumes de données
- Exemple de moteurs MOLAP :
 - □ Microsoft Analysis Services
 - □ Hyperion

MOLAP (2)

HOLAP (1)

Solution hybride entre ROLAP et MOLAP

 Données de base stockées dans un SGBD relationnel (tables de faits et de dimensions) + données agrégées stockées dans un cube

- Avantages / inconvénients :
 - □ Bon compromis au niveau des coûts et des performances (les requêtes vont chercher les données dans les tables et le cube)

HOLAP (2)

Modélisation

- Au niveau logique, il existe 1 modèle :
 - □en flocon (*snowflake schema*)

w

Modèle en flocon (1)

- Modèle en étoile + normalisation des dimensions
 - □ Une table de fait et des dimensions en sous-hiérarchies
 - ☐ Un seul niveau hiérarchique par table de dimension
 - □ La table de dimension de niveau hiérarchique le plus bas est reliée à la table de fait (elle a la granularité la plus fine)

Avantages:

- □ Normalisation des dimensions
- □ Economie d'espace disque (réduction du volume)

Inconvénients :

- □ Modèle plus complexe (nombreuses jointures)
- □ Requêtes moins performantes
- □ Navigation difficile

w

Modèle en flocon (2)

Cube (1)

- Modélisation multidimensionnelle des données facilitant l'analyse d'une quantité selon différentes dimensions :
 - □Temps,
 - □ Localisation géographique,
 - $\square \dots$

Les calculs sont réalisés lors du chargement ou de la mise à jour du cube.

Cube (2)

Niveau physique

- C'est l'implantation et dépend donc du logiciel utilisé.
- Globalement : insuffisance des instructions SQL classiques
 - □ CREATE TABLE ... AS ... : recopie physique, à reprendre intégralement lors de l'évolution des sources
 - □ CREATE VIEW ... AS ... : recalculé à chaque requête, temps de réponse inacceptable sur les volumes manipulés
- Optimisation : indexes, ...

Réalisation d'un DW

- Evolution des besoins et des sources
 - → démarche itérative

- 3 techniques :
 - Top-down [Inmon]
 - Bottom-up [Kimball]
 - ☐ Middle-out

Top-Down

- □ Concevoir tout l'entrepôt intégralement
 - Il faut donc connaître à l'avance toutes les dimensions et tous les faits.
- Objectif : Livrer une solution technologiquement saine basée sur des méthodes et technologies éprouvées des bases de données.
- □ Avantages :
 - Offrir une architecture intégrée : méthode complète
 - Réutilisation des données
 - Pas de redondances
 - Vision claire et conceptuelle des données de l'entreprise et du travail à réaliser
- □ Inconvénients :
 - Méthode lourde
 - Méthode contraignante
 - Nécessite du temps

Bottom-Up (approache inverse)

- □ Créer les datamarts un par un puis les regrouper par des niveaux intermédiaires jusqu'à obtention d'un véritable entrepôt.
- □ Objectif : Livrer une solution permettant aux usager d'obtenir facilement et rapidement des réponses à leurs requêtes d'analyse
- □ Avantages :
 - Simple à réaliser,
 - Résultats rapides
 - Efficace à court terme
- □ Inconvénients :
 - Pas efficace à long terme
 - Le volume de travail d'intégration pour obtenir un entrepôt de données
 - Risque de redondances (car réalisations indépendantes).

■ **Middle-Out** (approache hybride)

Concevoir intégralement l'entrepôt de données (toutes les dimensions, tous les faits, toutes les relations), puis créer des divisions plus petites et plus gérables.

□ Avantages :

- Prendre le meilleur des 2 approches
- Développement d'un modèle de données d'entreprise de manière itérative
- Développement d'une infrastructure lourde qu'en cas de nécessité

□ Inconvénients :

• implique, parfois, des compromis de découpage (dupliquer des dimensions identiques pour des besoins pratiques).

Ne pas oublier... (1)

■ Le volume de données manipulées

Grandes distribution:

CA annuel: 80 000 M\$

Prix moyen d'un article d'un ticket : 5\$

Nbre d'articles vendus pour un an : $80 * 10^9 / 5 = 16 * 10^9$

Volume du DW:

 $16*10^9*3 \text{ ans } *24 \text{ octets} = 1,54 \text{ To} (1,54*10^{12} = 1540 \text{ Go})$

Téléphonie:

Nbre d'appels quotidiens : 100 millions

Historique: 3 ans * 365 jours = 1 095 jours

Volume du DW :

100 millions * 1 095 jours * 24 octets = 3,94 To

Cartes de crédit :

Nbre de clients: 50 millions

Nbre moyen mensuel de transactions : 30

Volume:

М

Ne pas oublier... (2)

- Voici 5 étapes importantes pour la réalisation d'un DW :
 - Conception
 - Acquisition des données
 - Définition des aspects techniques de la réalisation
 - Définition des modes de restitution
 - Stratégies d'administration, évolution, maintenance

M

1 - Conception

- Définir la finalité du DW :
 - □ Quelle activité de l'entreprise faut-il piloter?
 - □ Quel est le processus de l'entreprise à modéliser?
 - □ Qui sont les décideurs?
 - □ Quels sont les faits numériques?
 - Qu'est ce qui va être mesurer?
 - □ Quelles sont les dimensions ?
 - Comment les gestionnaires décrivent-ils des données qui résultent du processus concerné?
- Définir le modèle de données :
 - □ Modèle en étoile / flocon ?
 - □ et/ou Cube?
 - □ et/ou Vues matérialisées?

2 – Acquisition des données

- Pour l'alimentation ou la mise à jour de l'entrepôt
 - Mise à jour régulière

Besoin d'un outil pour automatiser les chargements de l'entrepôt :

ETL (Extract, Transform, Load)

w

ETL :

- Modèle entité-relation (BD de production)
 - → Modèle à base de dimensions et de faits

Outil :

- □ Offrant un environnement de développement
- □ Offrant des outils de gestion des opérations et de maintenance
- □ Permettant de découvrir, analyser, et extraire les données à partir de sources hétérogènes
- □ Permettant de nettoyer et standardiser les données
- □ Permettant de charger les données dans un entrepôt

Extraction :

- □ Depuis différentes sources (bd, fichiers, journaux, ...)
- □ Différentes techniques :
 - Push : règles (triggers)
 - Pull : requêtes (queries)
- □ Périodique et répétée
 - Dater ou marquer les données envoyées
- □ Difficulté :
 - Ne pas perturber les applications OLTP

- Transformation : Etape très importante qui garantit la cohérence et la fiabilité des données
 - □ Rendre cohérentes les données issues de différentes sources
 - Unifier les données
 - □ Ex. dates : MM/JJ/AA -> JJ/MM/AA
 - □ Ex. noms : D-Naiss, Naissance, Date-N -> « Date-Naissance »
 - Trier, Nettoyer
 - □ Eliminer les doubles
 - □ Jointures, projection, agrégation (SUM, AVG, …)
 - ☐ Gestion des valeurs manquantes (NULL) (ignorer ou corriger ?)
 - Gestion des valeurs erronées ou inconsistantes (détection et correction)
 - □ Vérification des contraintes d'intégrité (pas de violation)
 - Inspection manuelle de certaines données possible...

- Chargement : Insérer ou modifier les données dans l'entrepôt
 - □ Alimentation incrémentale ou totale?, offline ou online?, fréquence des chargements?, taille de l'historique?, ...
 - ☐ Si pas de MAJ :
 - insertion de nouvelles données
 - Archivage des données anciennes
 - ☐ Sinon (attention en cas de gros volumes)
 - Périodicité parfois longue
 - MAJ des indexes et des résumés

Attention...

■ ETL ≠ ELT

- L'approche ELT (Extraction, Loading, Transformation) génère du code SQL natif pour chaque moteur de BD impliqué dans le processus – sources et cibles
- □ Cette approche profite des fonctionnalités de chaque BD mais les requêtes de transformation doivent respecter la syntaxe spécifique au SGBD

3 – Aspects techniques

- Contraintes
 - □logicielles,
 - □ matérielles,
 - □humaines,
 - □...

4 - Restitution

- = But du processus d'entreposage,
- = Conditionne souvent le choix de l'architecture et de la construction du DW
- Toutes les analyses nécessaires doivent être réalisables!

- Types d'outils de restitution :
 - □ Requêteurs et outils d'analyse
 - □ Outils de data mining

5 – Administration, maintenance

- Toutes les stratégies à mettre en place pour l'administration, l'évolution et la maintenance
 - □ Ex : fréquences des rafraichissements (global ou plus fin?)

Représentation et manipulation (1)

- Le cube de données
- est traditionnellement représenté sous forme de table multidimensionnelle
- et manipulé via différents opérateurs

Représentation et manipulation (2)

- La table multidimensionnelle
 - □ Présente les valeurs des mesures d'un fait en fonction des valeurs des paramètres des dimensions représentées en lignes et en colonnes étant données des valeurs des autres dimensions
 - les lignes et les colonnes sont les axes selon lesquels le cube est exploré et chaque cellule contient la (ou les) mesure(s) calculée(s).
 - □ correspond à une tranche du cube multidimensionnel

Quantité des ventes		Géographie.Département					
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde
Longoe Annool	2005	100	200	100	150	1	2
	2006	250	210	120	200	2	2
	2007	260	230	250	200	4	5
	2008	280	220	220	200	5	4
Véhicules.AllV							

Représentation et manipulation (3)

- Opérateurs de visualisation du cube (Cube -> Cube)
 - □ Transformation de la granularité des données (Forage)
 - □ Sélection / projection sur les données du cube
 - □ Restructuration / réorientation du cube

- Opérations de forage (liées à la granularité)
 - □ Roll-up (forage vers le haut) :
 - Représente les données à un niveau de granularité supérieur selon la hiérarchie de la dimension désirée
 - ☐ Agréger selon une dimension
 - Semaine -> Mois
 - □ Drill-down (forage vers le bas) :
 - Inverse du roll-up
 - Représente les données à un niveau de granularité inférieur
 - □ Détailler selon une dimension
 - Mois -> Semaine

Quantité des ventes			Géographie.Département							
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde			
Temps.Année 2	2005	100	200	100	150	1	2			
	2006		210	120	200	2	2			
	2007	260	230	250	200	4	5			
	2008	280	220	220	200	5	4			
Véhicules.AllV										

sur la dimension Géographie

Quantité des v	ontoc	Géographie.Région			
Quantite des v	entes	Aquitaine	Centre		
	2005	2	551		
Temps.Année	2006	2	782		
Temps.Annee	2007	5	944		
	2008	4	925		
Véhicules.AllV					

Opérations de sélection / projection

□Slice:

- Sélection
- Tranche du cube obtenue par prédicats selon une dimension
 - ☐ Mois = « Avril 2004 »

□ Dice:

- Projection selon un axe
- Sorte de cumuls de sélection
 - □ Projeter(Région, Produit)

Quantité des ventes			Géographie.Département							
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde			
2	2005	100	200	100	150	1	2			
Temps.Année	2006		210	120	200	2	2			
remps.Annee	2007	260	230	250	200	4	5			
	2008	280	220	220	200	5	4			
Véhicules.AllV	Véhicules.AllV									

Ouantitá dos ventos		Géographie.Département Loiret Eure et Loir Indre Indre et Loire Loir et Cher Gironde							
Quantite des v	Quantite des ventes		Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde		
Temps.Année	2005	100	100 200 100 150 1 2						
Véhicules.AllV									

Quantité des ventes			Géographie.Département							
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde			
2	2005	100	200	100	150	1	2			
Tampa Appáa	2006		210	120	200	2	2			
Temps.Année	2007	260	230	250	200	4	5			
	2008	280	220	220	200	5	4			
Véhicules.AllV	Véhicules.AllV									

Dice (Département = « Loir et Cher » ou « Gironde », Année = « 2007 » ou « 2008 »)

Quantité des v	ontoo	Géographie.Département				
Quantite des v	entes	Loir et Cher	Gironde			
Tampa Appás	2007	4	5			
Temps.Année	2008	5	4			
Véhicules.AllV						

- Opérations de restructuration / réorientation
 - □ Pivot (ou Rotate)
 - Tourne le cube pour visualiser une face différente
 - □ (Région, Produit) -> (Région, Mois)
 - □ Switch (ou Permutation)
 - Inter-change la position des membres d'une dimension
 - □ Nest
 - Imbrique des membres issus de dimensions différentes
 - □ Push (ou Enfoncement)
 - Combine les membres d'une dimension aux mesures (les membres deviennent le contenu des cellules)
 - □ AddM, DelM
 - Pour l'ajout et la suppression de mesures à afficher
 - □ ...

Quantité des ventes			Géographie.Département							
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde			
Temps.Année	2005	100	200	100	150	1	2			
	2006	250	210	120	200	2	2			
	2007	260	230	250	200	4	5			
	2008	280	220	220	200	5	4			
Véhicules.AllV	Véhicules.AllV									

Pivot

(Temps.Année, Géographie.Département -> Temps.Année, Véhicules.Couleur)

Ouantitá dos v	Quantité des ventes			Véhicules.Couleur						
Quantite des v	Blanc	Noir	Bleu	Rouge						
	2005	120	200	150	83					
Temps.Année	2006	130	220	150	284					
Temps.Annee	2007	140	250	259	300					
	2008	150	280	249	250					
Géographie.AllG										

Quantité des ventes			Géographie.Département								
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde				
1	2005	100	200	100	150	1	2				
Tompo Appáo	2006	250	210	120	200	2	2				
Temps.Année	2007	260	230	250	200	4	5				
	2008	280	220	220	200	5	4				
Véhicules.AllV											

Nest (Véhicules.Couleur, Temps.Année)

Quantité des	ventes			Géogra	aphie.Départen	nent	
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde
Véhicules.Couleur	Temps.Année	2001	24.0 01 20			2011 01 01101	O.I. O.I. do
	2005						
Blanc	2006						
Diane	2007						
	2008						
	2005						
Noir	2006						
IVOII	2007						
	2008						
	2005						
Bleu	2006						
Dieu	2007						
	2008						
	2005						
Pougo	2006						
Rouge	2007						
	2008						

Quantité des ventes			Géographie.Département							
		Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde			
2	2005	100	200	100	150	1	2			
Tompo Appás	2006	250	210	120	200	2	2			
Temps.Année	2007	260	230	250	200	4	5			
	2008	280	220	220	200	5	4			
Véhicules.AllV										

Push (Véhicules.Couleur)

Quantité des ventes			Géographie	e.Département		
Temps.Année	Loiret	Eure et Loir	Indre	Indre et Loire	Loir et Cher	Gironde
	Blanc	Blanc	Blanc	Blanc	Blanc	Blanc
2005	Noir	Noir	Noir	Noir	Noir	Noir
2005	Bleu	Bleu	Bleu	Bleu	Bleu	Bleu
	Rouge	Rouge	Rouge	Rouge	Rouge	Rouge
	Blanc	Blanc	Blanc	Blanc	Blanc	Blanc
2006	Noir	Noir	Noir	Noir	Noir	Noir
2006	Bleu	Bleu	Bleu	Bleu	Bleu	Bleu
	Rouge	Rouge	Rouge	Rouge	Rouge	Rouge
	Blanc	Blanc	Blanc	Blanc	Blanc	Blanc
2007	Noir	Noir	Noir	Noir	Noir	Noir
2007	Bleu	Bleu	Bleu	Bleu	Bleu	Bleu
	Rouge	Rouge	Rouge	Rouge	Rouge	Rouge
	Blanc	Blanc	Blanc	Blanc	Blanc	Blanc
2008	Noir	Noir	Noir	Noir	Noir	Noir
2000	Bleu	Bleu	Bleu	Bleu	Bleu	Bleu
	Rouge	Rouge	Rouge	Rouge	Rouge	Rouge

Quelques solutions commerciales

Quelques solutions Open source

ETL	Entrepôt de données	OLAP	Reporting	Data Mining
■Octopus	■MySql	■Mondrian	■Birt	■Weka
■Kettle	■Postgresql	■Palo	■Open Report	■R-Project
■CloverETL	■Greenplum/Biz		■Jasper	■Orange
■Talend	gres		Report	■Xelopes

IJFreeReport

Intégré

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

Références

• « Data Warehouse Design: Modern Principles and Methodologies » de Matteo Golfarelli et Stefano Rizzi, 2009, Ed: Osborne/McGraw-Hill.

Olap Solutions: Building Multidimensional Information Systems » de E. Thomsen, 2002, Ed: John Wiley & Sons Inc.

Exercice

On considère un entrepôt de données permettant d'observer les ventes de produits d'une entreprise. Le schéma des tables est le suivant :

- CLIENT (id-client, région, ville, pays, département)
- PRODUIT (id-prod, catégorie, coût-unitaire, fournisseur, prixunitaire, nom-prod)
- TEMPS (id-tps, mois, nom-mois, trimestre, année)
- VENTE (id-prod, id-tps, id-client, date-expédition, prix-de-vente, frais-de-livraison)

Questions

- Indiquer quelles sont la (les) table(s) de fait et les tables de dimension de cet entrepôt.
- 2. Donner pour chaque dimension, sa (multi-) hiérarchie.
- Donner la représentation du schéma en étoile de l'entrepôt selon la notation de Golfarelli.
- 4. On veut transformer ce schéma en schéma en flocon. Donner la nouvelle représentation de la table TEMPS (ajouter des paramètres / attributs, si nécessaire)