Plan du Chapitre

- Problématique des données dans un système décisionnel
- Architecture fonctionnelle d'un système décisionnel
- Les entrepôts de données

Problématique des données dans un système décisionnel

CHAPITRE 2:

ENTREPÔTS DE DONNÉES – DATA WAREHOUSE

Systèmes Opérationnels vs. Décisionnels

Systèmes opérationnels

- Appelés OLTP (On-Line Transaction Processing) ou systèmes de gestion
- Dédiés aux métiers de l'entreprise pour les assister dans leurs tâches de gestion quotidiennes
- Utilisation des PGI (ou ERP) pour la gestion des données

Systèmes décisionnels

- Appelés OLAP (On-Line Analytical Processing)
- Dédiés à la gestion de l'entreprise pour l'aider au pilotage de l'activité pour une vision transversale de l'entreprise
- Utilisation des Entrepôts de données

Données Opérationnelles vs. Décisionnelles

Données Opérationnelles

- Données détaillées
- Données récentes
- Structure compréhensible et optimisée pour l'informaticien
- Données réparties et non homogènes
- Utilisateurs: Agents opérationnels, nombreux, et concurrents

Données Décisionnelles

- Données globalisées
- Données historiques
- Structure compréhensible par le décideur
- Données centralisées, intégrées
- Utilisateurs: Décideurs, analystes, peu nombreux et non concurrents

Charge du Serveur de Données

Solutions

- Stockage de données : Data Warehouse
 - Base de données unique vocabulaire unique
 - Contenu adapté aux besoins des décideurs
 - ✓ Structure multidimentionnelle spéciale
 - ✓ Niveau de détail bien étudié
 - Données historiques

Interrogation des données :

- Outil interactif, convivial
- Outil offrant des fonctions d'analyse
 - ✓ Tri des données
 - ✓ Roll-up, Drill-down
 - ✓ Calcul et comparaison
 - ✓ Analyse des tendances, relations et exceptions
 - ✓ Simulation

OLTP vs. OLAP

- OLTP: On Line Transaction Processing
 - Système destiné à offrir le moyen à une application d'utiliser de façon transactionnelle un serveur de base de données. C'est un ensemble logiciel que l'utilisateur peut employer de façon interactive pour accéder aux données de la manière la plus rapide et simple possible.
 - Exemple : Le 15/01/2012 à 13h12, le client X a retiré 500dt du compte Y
- OLAP: On Line Analytical Processing
 - Ocatégorie de technologie logicielle permettant aux analystes, managers et décideurs d'accéder de manière rapide, consistante et interactive à une large variété d'information, transformée pour refléter la dimension réelle d'une entreprise.
 - Exemple : Quel est le volume des ventes par produit et par région durant le deuxième trimestre de 2012?

OLTP vs. OLAP

	OLTP	OLAP
Conception	 Orientée application (Application de production, de facturation) Structure statique (E/R) 	 Orientée sujet (Client, produit, vendeur) Structure évolutive (en étoile, en flocon)
Données	 Détaillées, non agrégées Récentes, mises à jour Accessibles de façon individuelle Normalisées 	 Résumées, recalculées, agrégées Historiques Accessibles de façon ensembliste Dénormalisées
Vue	- Relationnelle	- Multidimensionnelle
Requêtes/Utilisat ion	 Simples, nombreuses, régulières, prévisibles, répétitives Sensibles aux performances (réponses immédiates) Accès à beaucoup de données 	 Complexes, peu nombreuses, irrégulières, non prévisibles Non sensibles aux performances (réponses moins rapides) Accès à beaucoup d'informations
Utilisateurs	Agents opérationnelsNombreux (par milliers)Concurrents	Managers / AnalystesPeu (par dizaines, centaines)Non concurrents
Accès	- Lecture / Écriture	- Lecture
Taille de la base	- 100 MB à 1 GB	- 100 GB à 1 TB

Technologies

Stockage et Gestion Efficace des Gros Volumes

Entrepôt de Données (Data Warehouse)

Traitements
Complexes sur ces
Volumes

Serveur OLAP

Application Cliente

Fouille de Données (Data Mining)

Structure d'un Système Décisionnel

Structures de Stockage de Données dans un Système Décisionnel

CHAPITRE 2:

ENTREPÔTS DE DONNÉES – DATA WAREHOUSE

Structures de Stockage de Données dans un Système Décisionnel

Définitions

ODS: Operational Data Store

- Collection de données orientées sujet, volatiles, organisées pour le support d'un processus de décision ponctuel, en support à une activité opérationnelle particulière
- Donne la vision immédiate et intégrée de l'état d'un ou plusieurs systèmes opérants

Data Warehouse

- Entrepôt de données spécifique au monde décisionnel, destiné principalement à analyser les leviers business potentiels
- Collection de données orientées sujet, intégrées, non volatiles et historisées, organisées pour le support d'un processus d'aide à la décision

Data Mart

 Magasin de données orienté sujet, non volatile, mis à la disposition des utilisateurs dans un contexte décisionnel décentralisé, ciblé pour un usage particulier

Data Mining

Ensemble d'outils, méthodes et technologies d'analyse mises en œuvre pour définir des tendances, pour segmenter
 l'information ou pour établir des corrélations entre les données

Data Warehouse vs. ODS

- Data Warehouse
 - Intégration des données hors ligne
- > ODS
 - o Intégration des données en ligne
 - Sauvegarde des données récentes
 - Utilisé quand les données sont dispersées sur plusieurs supports de stockage, et on a besoin de les rassembler

Exemple:

- On veut avoir une vue unique sur un patient qu'on pourra modifier en ligne
- Les données de ce patient sont disposées dans plusieurs bases de données (liste des hospitalisations, liste des diagnostics, liste des achats pharmaceutiques...)
- ODS peut être utilisé pour extraire ces données et les afficher

Data Warehouse vs. Data Mart

Data Warehouse

- Dépôt de données au niveau entreprise
- Combinaison de plusieurs Data Marts
- Contient toutes les mesures et dimensions nécessaires
- Assure l'intégrité de ces mêmes dimensions à travers tous les Data Marts

Data Mart

- Ensemble de dimensions et mesures limitées
- Utilisées pour des thèmes métier spécifiques
- Construites à partir des données des entrepôts

Exemple

Dans une entreprise, il existe un seul entrepôt de données mais plusieurs magasins de données : Finance,
 Vente...

CHAPITRE 2:

ENTREPÔTS DE DONNÉES – DATA WAREHOUSE

Pourquoi ne pas utiliser un SGBD?

SGBD et DW

- Ont des objectifs différents et font des traitement différents
- Stockent des données différentes
- Font l'objet de requêtes différentes
- Besoin d'une organisation différente des données
- Doivent être physiquement séparés

SGBD

- ✓ Mode de travail transactionnel (OLTP)
- ✓ Permettent d'insérer, modifier, interroger des informations rapidement, efficacement et en sécurité

Objectifs:

- 1. Sélectionner, ajouter, mettre à jour et supprimer des tuples
- 2. Opérations rapides, faites par plusieurs utilisateurs simultanément

Entrepôt de Données : Objectifs

- Regrouper, organiser des informations provenant de sources diverses
- Les intégrer et les stocker pour donner à l'utilisateur une vue orientée métier
- Retrouver et analyser l'information selon plusieurs critères
- Transformer un système d'information qui avait une vocation de production en un SI décisionnel
- Doit contenir des informations cohérentes
- Les données doivent pouvoir être séparées et combinées au moyen de toutes les mesures possibles de l'activité
- Le DW ne contient pas uniquement des données, mais aussi un ensemble d'outils de requêtes, d'analyse et de présentation de l'information.

Entrepôt de Données : Définition (Bill Inmon)

Le Data Warehouse est une collection de données orientées sujet, intégrées, non volatiles et historisées, organisées pour la prise de décision.

Caractéristiques d'un DW Données Orientées Sujet

 Le DW est orienté sujets, ce qui signifie que les données collectées doivent être orientées métier, et donc triées par thème

Bases de données

Entrepôt de données

Caractéristiques d'un DW Données Intégrées

 Le DW est composé de données intégrées, c'est à dire qu'un « nettoyage » préalable des données est nécessaire dans un souci de rationalisation et de normalisation

Business Intelligence

Bases de données

Entrepôt de données

Caractéristiques d'un DW Données Historisées et Non Volatiles

- Les données du DW sont **non volatiles**, ce qui signifie qu'une donnée entrée dans l'entrepôt l'est pour de bon et n'a pas vocation à être supprimée
- Les données du DW doivent être historisées, donc datées

Bases de données

Entrepôt de données

Data Warehouse: ETL

- Outils d'alimentation pour
 - Extraire
 - Transformer
 - Charger dans un DW

les données sources

ETL: Extraction

- Extraction des données de leur environnement d'origine (base de données relationnelles, fichiers plats...)
- Besoin d'outils spécifiques pour accéder aux bases de production (requêtes sur des BD hétérogènes)
- Besoin d'une technique appropriée pour n'extraire que les données nécessaires
 - o Données créées ou modifiées depuis la dernière opération d'extraction
- Attention:
 - L'extraction ne doit pas perturber l'activité de production

- Intégration des données
 - o Homogénéisation du vocabulaire, structures, valeurs
 - Suppression et fusion des redondances
 - Épuration des données (suppression des données incohérentes)
 - Transformation des données dans un format cible

Extraction

Transformation

DW

ETL: Chargement

Le chargement des données résultantes dans les différentes applications décisionnelles : Data Warehouse ou Enterprise Data Warehouse, Data Marts, applications OLAP (Online Analytical Processing) ou "cubes", etc

ETL (résumé)

- Les processus ETL (Extraction, Transformation et Chargement) sont les composants les plus critiques et les plus importants pour l'alimentation d'un data warehouse ou d'un système décisionnel
 - L'extraction de données des applications et des bases de données de production (ERP, CRM, SGBDR, fichiers, etc.)
 - La transformation de ces données pour les réconcilier entre les différentes sources, pour effectuer des calculs ou du découpage de texte, pour les enrichir avec des données externes et aussi pour respecter le format requis par les système cibles (Troisième Forme Normale, Schéma en Etoile, Dimensions à Evolution Lente, etc.)
 - Le chargement des données résultantes dans les différentes applications décisionnelles : Data Warehouse ou Enterprise Data Warehouse, Data Marts, applications OLAP (Online Analytical Processing) ou "cubes", etc.

ETL

Propriétaire

- Anatella
- DataStudio (Data)
- Feature Manipulation Engine (FME)
- Hurence avec un ETL natif Hadoop
- IBM InfoSphere DataStage3
- o <u>Informatica</u> PowerCenter<u>4</u>
- MapReport
- Microsoft SQL Server Integration Services (SSIS)
- OpenText Genio
- Oracle Data Integrator (Sunopsis)
- Oxio Data Intelligence solution ETL
- SAP Data Services
- SAS Data Integration Studio
- Stambia
- STATISTICA ETL (StatSoft)
- SynchroDB

Open-source

- Talenda
- Logstash (souvent utilisé avec Elasticsearch
- Pentaho Data Integration
- CloverETL

Bibliographie

Supports de Cours

- Karima Tekaya « Informatique Décisionnelle » INSAT
- Fatma Baklouti « Les entrepôts de données (Data Warehouses) » INSAT
- Hweichao Lu « Online Analytical Processing (OLAP) » CS157B-02 Spring 2007
- Didier Donsez « Systèmes d'information décisionnels (Data Warehouse / Data Mining) » Université Joseph Fourier
- Jacky Akoka et Isabelle Comyn-Wattiau « Le Data Warehouse et les Systèmes Multidimentionnels » Université de Versailles

Livres

Ralph Kimball - « Concevoir et déployer un Data Warehouse » - Editions Eyrolles, 2000