

Introduction aux entrepôts de données

(2)

Bernard ESPINASSE
Professeur à Aix-Marseille Université (AMU)
Ecole Polytechnique Universitaire de Marseille

Septembre 2013

- Introduction et définition d'un entrepôt de données
- Architecture fonctionnelle d'un entrepôt
- Modélisation d'un entrepôt de données
- Implantation d'un ED
- Alimentation d'un entrepôt de données
- Exploitation d'un entrepôt
- Domaines d'application des entrepôts, « succès stories » ...

Bibliographie

Ouvrages :

- Benitez-Guerrero E., C. Collet, M. Adiba, « Entrepôts de données : Synthèse et analyse », Rapport de recherche IMAG N°IMAG-RR - 99-1017-1, 1999.
- Franco J-M., « Le Data Warehouse (Le Data Mining) ». Ed. Eyrolles, Paris, 1997. ISBN 2-212-08956-2
- Gardarin G., « Internet/intranet et bases de données », Ed. Eyrolles, 1999, ISBN 2-212-09069-2.
- Han J., Kamber M., « Data Mining: Concepts and Techniques », Morgan Kaufmann Publishers, 2004.
- Kimball R., M. Ross, « Entrepôts de données : guide pratique de modélisation dimensionnelle », 2^eédition, Ed. Vuibert, 2003, ISBN : 2-7117-4811-1.

Cours :

- Cours de F. Bentayeb, O. Boussaid, J. Darmont, S. Rabaseda, Univ. Lyon 2
- Cours de P. Marcel, Univ. de Tours
- Cours de G. Gardarin, Univ. de Versailles
- Cours de M. Adiba et M.C. Fauvet, Univ. Grenoble
- Cours de G. Gamper, Univ. Bolzano.

Plan

1. Introduction et définition d'un entrepôt de données (ED)
2. Architecture fonctionnelle d'un ED
3. Modélisation d'un ED
4. Implantation d'un ED
5. Alimentation d'un ED
6. Exploitation d'un ED
7. Domaines d'application des entrepôts et « succes stories » ...

1. Introduction et définition d'un entrepôt de données

- Définition d'un entrepôt de données
- Entrepôt de données versus bases de données opérationnelles
- Entrepôt de données versus infocentre
- Processus général de construction et exploitation d'un entrepôt

Définition d'un entrepôt de données (Data Warehouse)

Définition de Inmon (1992) :

«L'entrepôt de données (ED) est une collection de données thématiques, intégrées, non volatiles et historisées, organisées pour le support d'un processus d'aide à la décision»

Caractéristiques des données d'un ED

- **Orientées sujet** : un ED rassemble et organise des données associées aux différentes structures fonctionnelles de l'entreprise, pertinentes pour un sujet ou thème et nécessaire aux besoins d'analyse
- **Intégrées** : les données résultent de l'intégration de données provenant de différentes sources pouvant être hétérogènes
- **Historisées** : les données d'un ED représentent l'activité d'une entreprise durant une certaine période (plusieurs années) permettant de d'analyser les variations d'une donnée dans le temps
- **Non-volatiles** : les données de l'ED sont essentiellement utilisées en interrogation (consultation) et ne peuvent pas être modifiées (sauf certain cas de rafraîchissement).

De l'entrepôt à l'aide à la décision

Entreposage des données : avant d'être chargées dans l'entrepôt, les données sélectionnées doivent être :

- **extraites des sources** (internes : BD opérationnelles, externes : BD et fichiers notamment issus du Web)
- **soigneusement épurées** afin d'éliminer des erreurs et réconcilier les différentes sémantiques associées aux sources)

Exploitation des données de l'ED : systèmes décisionnels

- A partir des données d'un ED **diverses analyses** peuvent être faites, notamment par des techniques « On-Line Analytical processing » (**OLAP**) ou de **fouille de données** (Data Mining) et de **visualisation**.
- Notons que les informations et connaissances obtenues par exploitation de l'ED ont un **impact direct sur les bénéfices de l'entreprise** (augmentation des ventes par un marketing plus ciblé, amélioration de la rotation des stocks, ...)

Entrepôt de données versus Bases de données opérationnelles

	BD opérationnelles	Entrepôt de données
Niveau de détail des informations	▪ Très détaillé	▪ Données agrégées, métadonnées
Homogénéité des informations	▪ Informations homogènes	▪ Information pas nécessairement homogènes, intégration de données souvent nécessaire
Fonctions de l'entreprise concernées par les données	▪ Données organisées par processus fonctionnel	▪ Données orientées sujet
Comparaison de données sur plusieurs années	▪ Non : Archivage ou mise à jour des données	▪ Oui : Données non volatiles, données historisées
Opérations réalisées sur les données	▪ Consultation, mais surtout mise à jour et ajout de données	▪ Consultation de données uniquement

Entrepôt de données versus Infocentre

Processus général de construction et exploitation d'un ED

Processus en 3 phases :

- 1 - Construction de la BD décisionnelle :**
 - Modélisation conceptuelle des données multiformes et multi-sources
 - Conception de l'entrepôt de données
 - Alimentation de l'entrepôt (extraire, nettoyer, transformer, charger)
 - Stockage physique des données
- 2 - Sélection des données à analyser :**
 - Besoins d'analyse de l'utilisateur
 - Data marts (Magasins de données)
 - Cubes multidimensionnels
 - Tableaux ou tables bidimensionnels
- 3 - Analyse des données :**
 - Stastiques et reporting, OLAP, Data Mining

Processus général de construction et exploitation d'un ED

Processus en 3 phases :

2. Architecture fonctionnelle d'un entrepôt de données

- Axes historique et synthétique des données
- Entrepôts de données (ED) et Magasins de données (MD)
- Architecture fonctionnelle d'un ED
- Composants logiciels d'un ED

Axes historique et synthétique des données d'un ED (1)

Les données d'un ED se structurent selon 2 axes : **synthétique** et **historique** :

Axes historique et synthétique des données d'un ED (1)

Axe synthétique :

établit une hiérarchie d'agrégation comprenant :

- les **données détaillées** représentant les **événements les plus récents** au bas de la hiérarchie
- les **données agrégées** synthétisant les données détaillées
- les **données fortement agrégées** synthétisant à un niveau supérieur les données agrégées

Axe historique :

comprenant les **données détaillées historisées** représentant les **événements passés**

Nécessaire de **stocker des méta-données** : informations concernant les données de l'ED (provenance, structure, méthode utilisées pour l'agrégation, ...)

Entrepôt et Magasins de données (1)

L'entrepôt de données - ED (Data Warehouse - DW) :

- **collecte l'ensemble de l'information utile aux décideurs** à partir des sources de données (BD opérationnelle, BD externes, Web ...)
- **centralise l'information décisionnelle** en assurant l'**intégration** des données extraites, leur pérennité dans le temps

Les magasins de données – MD (Data Marts - DM) :

- **objectif** : **supporter efficacement** des processus **d'analyse** de type OLAP
- extraire pour chacun **une partie de l'information décisionnelle de l'entrepôt** d'une partie des **données utiles** :
 - pour une classe **d'utilisateurs** ou
 - pour un **besoin d'analyse spécifique**
- ils sont **orientés sujet**

Entrepôts et magasins de données (2)

Les entrepôts de données :

- nécessitent de **puissantes machines** pour gérer de **très grandes bases de données** contenant des **données de détail historisées**
- est le lieu de **stockage centralisé** d'un extrait des bases de production.
- l'**organisation des données** est faite selon un modèle **facilitant la gestion efficace des données et leur historisation**.

Les magasins de données (Data Marts) :

- sont de **petits entrepôts** nécessitant une **infrastructure plus légère** et sont mis en œuvre plus **rapidement** (6 mois environs)
- **conçus pour l'aide à la décision** à partir de **données extraites d'un ED** plus conséquent ou de BD sources existantes
- les **données extraites sont adaptées pour l'aide à la décision** (pour classe de décideurs, usage particulier, recherche de corrélation, logiciel de statistiques,...)
- l'**organisation des données** est faite selon un **modèle facilitant les traitements décisionnels**

Entrepôts et magasins de données (3)

- **ODS Operational Data Store** : regroupe les données intégrées récupérées des sources
- **CDW Corporate Data Warehouse** : regroupe les vues agrégées

Architecture fonctionnelle d'un ED : 3 niveaux

Architecture fonctionnelle d'un entrepôt : 3 niveaux

Niveau extraction :

Extraction de données des BD opérationnelles (SGBD traditionnel en OLTP) et de l'extérieur :

- **approche « push »** : détection **instantanée** des mises à jour sur les BD opérationnelles pour intégration dans l'ED
- **approche « pull »** : détection **périodique** des mises à jour des BD opérationnelles pour intégration dans l'ED

Niveau fusion :

- **Intégration, chargement et stockage** des données dans la BD entrepôt organisée par sujets
- **Rafraîchissement** au fur et à mesure des mises à jour

Niveau exploitation :

- **Rapports, tableaux de bords, visualisation graphiques diverses, ...**
- **Analyse et l'exploration** des données entreposées (OLAP)
- **Requêtes complexes** pour analyse de tendance, extrapolation, découverte de connaissance, ... (Fouille de données)

Composants logiciels d'un ED

Niveau extraction : sources d'informations hétérogènes

Les données sources alimentant l'ED sont :

- généralement **modifiées quotidiennement**
- **fortement hétérogènes** :
 - **issues de différentes sources** : BD relationnelles, BD objets, BD réseaux, fichiers (flat files), documents HTML, bases de connaissances,
 - **issues de différents environnements**

Exemple d'hétérogénéité (Goglin 88):

Source d'information	Environnement
gestion commerciale	progiciel sybase/unix
gestion marketing	progiciel SQL server/NT
gestion financière, paye	mainframe DB2/IBM
suivi de production	oracle/NT
contrôle qualité	oracle/NT
gestion du temps	progiciel oracle/unix
gestion des stocks	progiciel oracle/HP
fichier mailings	fichier ASCII
références nationales	document excel

Nécessité de composants d'alimentation pour l'homogénéisation et l'intégration de données

Niveaux extraction : Moniteur et Adaptateur de sources

Le moniteur (source monitor) :

composant logiciel **détectant** les mises à jour effectuées sur la source d'information et **repérant** les données à envoyer à l'ED pour sa mise à jour ultérieure :

- Utilisation de **triggers** si les SGBD en disposent
- Sinon **interrogation périodique** de chaque base locale ou son journal afin de récupérer les mises à jour effectuées durant la dernière période

L'adaptateur de source (source wrapper) :

composant logiciel traduisant **les requêtes et les données** depuis le modèle d'une source d'information locale vers le modèle de l'ED et vice-versa :

- Les bases locales préexistent et sont souvent relationnelles, voire hiérarchiques ou réseaux ou parfois des fichiers

Niveau fusion : Médiateur

Le médiateur (mediator) :

composant logiciel capable de :

- donner une **vision intégrée des différentes sources** d'information
- **d'extraire par des requêtes des parties de ces vues intégrées** :
 - avant d'être déversées dans l'ED, les données doivent être **nettoyées, transformées, réorganisées** et souvent **filtrées**
 - les données, en provenance de sources multiples, doivent généralement être **intégrées ou fusionnées**
 - cette fusion en général assurée par **union** ou **jointures** de sources multiples, des **sélections** et **agrégats**
- le médiateur **s'appuie** principalement sur le **SGBD de l'ED**

Niveau exploitation : Moteur OLAP et Outils de fouille

Moteur OLAP :

composant logiciel permettant sur les données de l'ED ou des Magasins de données :

- d'exécuter des **requêtes interactives complexes**
- **d'analyser** interactivement les données selon des **axes d'analyse** et **niveaux de détail particuliers** : changement de points de vue, de niveau de détail
- **visualiser** des résultats de ces analyses
- d'effectuer les **opérations OLTP classiques**

Outils de fouille de données (Data Mining) :

composants logiciels permettant sur les données de l'ED ou des Magasins de données :

- **l'extraction automatique de propriétés cachées**
- **l'extraction automatique de connaissances** : connaissances valides, nouvelles, compréhensibles, pertinentes, implicites, ...)

Dictionnaire et méta-données

Le **dictionnaire** contient des informations (méta données) sur :

- toutes les **données** de l'ED.
 - sur **chaque étape lors de la construction** de l'ED;
 - sur le **passage d'un niveau de données à un autre** lors de l'**exploitation** de l'ED
- Le rôle de ces **méta-données** est ainsi de permettre :
- la définition des données
 - la fabrication des données
 - le stockage des données
 - l'accès aux données
 - la présentation des données

3 - Modélisation d'un entrepôt de données

Modélisation multidimensionnelle

- **Problématique**
- **concept de fait**
- **concept de dimension**
- **paramètres de hiérarchies de dimension**

Modélisation multidimensionnelle (1)

- Les analyses décisionnelles (**OLAP**) sont directement reliées à une **modélisation de l'information conceptuelle** :
 - **proche de la perception qu'en a l'analyste**
 - basée sur une **vision multidimensionnelle des données**
- C'est la **modélisation multidimensionnelle** :
- considère un sujet analysé comme un **point dans un espace à plusieurs dimensions**
- les **données y sont organisées** de façon à **mettre en évidence le sujet analysé** et les différentes **perspectives de l'analyse**.

Modélisation multidimensionnelle (2)

Soit les données relatives aux ventes de 1999 d'une entreprise de distribution :

Catégories des produits	Régions	Montant des ventes
Electroménager	Midi-Pyrénées	50
Electroménager	Aquitaine	40
Electroménager	Languedoc-Roussillon	30
Papeterie	Midi-Pyrénées	60
Papeterie	Languedoc-Roussillon	50
Bricolage	Midi-Pyrénées	30
Bricolage	Aquitaine	30

On peut distinguer différentes perspectives pour observer ces données :

- une dimension relative à la **catégorie des produits**
- une dimension relative à la **région**

Modélisation multidimensionnelle (3)

Considérons plusieurs tables des ventes de chaque année entre 1997 et 1999

On peut alors observer les données dans un espace à 3 dimensions :

- la dimension **catégories produit**
- la dimension **régions**
- la dimension **temps**

Chaque intersection de ces dimensions représente une cellule comportant le montant des ventes :

La modélisation multidimensionnelle a donné naissance aux concepts de **fait** et de **dimension** [Kimball 1996]

Modélisation multidimensionnelle : concept de fait

Un fait :

- modélise le **sujet** de l'analyse
- est formé de **mesures** correspondant aux informations de l'activité analysée.
- ces mesures sont **numériques** et généralement **valorisées de façon continue**, on peut les **additionner**, les **dénombrer** ou bien **calculer** le minimum, le maximum ou la moyenne.

Exemple : le fait de « Vente » peut être constitué des mesures d'activités suivantes :

- quantité de produits vendus et
- montant total des ventes

Modélisation multidimensionnelle : concept de dimension

Le sujet analysé, le fait, est **analysé** suivant **différentes perspectives** ou axes caractérisant ses mesures de l'activité : on parle de **dimensions**.

Une dimension :

- modélise un **axe d'analyse**
- se compose de **paramètres** correspondant aux informations faisant varier les mesures de l'activité.

Ex: Dans l'exemple précédent, le fait « **Vente** » peut être analysé suivant différentes perspectives correspondant à trois dimensions : la dimension **Temps**, la dimension **Géographie** et la dimension **Catégorie** :

Modélisation multidimensionnelle : hiérarchie des paramètres d'une dimension

- en OLAP les mesures d'un fait sont **généralement analysées selon les dimensions qui le caractérisent**
- nécessaire de définir pour **chaque dimension** ses **différents niveaux de détail** définissant ainsi une (ou plusieurs) **hiérarchie(s) de paramètres**

La hiérarchie de paramètre d'une dimension :

- définis des **niveaux de détail de l'analyse sur cette dimension**

Ex:

- **Dimension « temps »** : H1 : jour → mois → trimestre → année ; H2 : jour → mois → trimestre → année ; H3 : jour → mois → saison → année ;
- **Dimension « géographie »** : ville → département → région (chaque ville appartient à un département qui est situé dans une région)
- **Dimension « catégorie »** : couleur → nomProduit → gamme → typeProduit (chaque produit appartient à une gamme de produit qui appartient à un type de produit)

4 - Implémentation d'un entrepôt de données

- **Stratégies d'implantation d'un ED**
- **Schéma en étoile (star schema)**
- **Schéma en flocon (snowflake schema)**
- **Schéma en constellation (fact constellation)**

Stratégies d'implantation d'un ED

3 stratégies :

1 - Usage d'un SGBD Relationnel (systèmes ROLAP)

- les **SGBDR représentant plus de 80% des SGBD** : ils sont principalement envisagés pour le développement d'ED mais doivent être adaptés
- Ils doivent cependant **être adaptés** car ils n'ont pas les caractéristiques adéquates pour répondre aux besoins des ED.

2 - Usage d'un SGBD Multidimensionnel (systèmes MOLAP)

- Un SGBD Multidimensionnel (SGBDM) est un **SGBD capable de stocker et traiter des données multidimensionnelles**
- A ce jour **pas encore de cadre technologique commun** pour le développement de tels systèmes : chaque produit est spécifique

3 - Usage d'un SGBD Hybride (systèmes HOLAP)

- Tire profit des avantages des technologies ROLAP et MOLAP :
 - un **ROLAP** pour stocker, gérer les **données détaillées ET**
 - un **MOLAP** pour stocker, gérer les **données agrégées**

Schéma d'un entrepôt de données

Niveau logique « ROLAP » :

3 grands types de schémas :

- schéma en **étoile** (star schema)
- schéma en **flocon** (snowflake schema)
- schéma en **constellation** (fact constellation)

le schéma en **étoile** est souvent utilisé pour l'**implantation physique**

Schéma en étoile (1)

Caractéristiques :

- structure **simple**
- une **table centrale** : la **table des faits** :
 - objets de l'analyse
 - **taille très importante**
 - **nombreux champs**
- des **table périphériques** : les **tables de dimensions** :
 - dimensions de l'analyse
 - taille peu importante
 - peu de champs

Schéma en étoile (2)

Ex 1 : Vente de médicaments dans des pharmacies

Schéma en étoile modélisant les analyses des quantités et des montants des médicaments dans les pharmacies selon 3 dimensions : le temps, la catégorie et la situation géographique

- Table de faits : **Vente**
- Tables de dimension : **Temps, Catégorie, Géographie**

Schéma en étoile (3)

Ex 2 : Ventas d'articles dans un supermarché

Schéma en étoile (4)

Associé à Ex 2 :

- **un fait :**
 - il a été acheté **3 exemplaires à 1 euro** (SALE)
 - du **produit pid3**
 - par le **client cid1**
 - à la **date did3**
 - dans le **magasin mid2** (store)
 - dans le **chariot cid8** (basket)
 - correspondant à la **promotion prid1**
- **un élément de la dimension location :**
 - store id **mid2**
 - store name **rondpoint**
 - city **blois**
 - region **centre**
 - country **France**

Schéma en étoile (5)

Normalisation de la table de faits :

→ normalisation en **Boyce-Codd Normal Form (BCNF)**

Rappel : une relation R est en BCNF si :

$\forall x \rightarrow y$ DF définie sur r, x contient une clé de R

soit : chaque attribut non clé dépend fonctionnellement de la seule clé de la relation

Normalisation des tables de dimensions :

- elles représentent une ou plusieurs hiérarchies
- elles contiennent des données redondantes

faut-il les normaliser ?

- la table des faits constitue l'essentiel du stockage
- pas/peu de mises à jour des dimensions
- la perte d'espace n'est donc pas significative

→ tables de dimensions : **NON normalisées**

Schéma en flocon (1)

Un modèle en flocon : une évolution du schéma en étoile avec :

- une **décomposition des dimensions** du modèle en étoile en **sous hiérarchies**.
- le fait est conservé et les **dimensions sont éclatées** conformément à sa hiérarchie des paramètres
- cela conduit à une **normalisation des tables de dimensions** :
 - structure hiérarchique des dimensions
 - un niveau inférieur identifie un niveau supérieur
- **Avantage de cette modélisation** :
 - formaliser une hiérarchie au sein d'une dimension.
 - maintenance des tables de dimensions simplifiée
 - réduction de la redondance
- **Inconvénient de cette modélisation** :
 - induit une dénormalisation des dimensions générant une plus grande complexité en termes de lisibilité et de gestion.
 - navigation coûteuse

Schéma en flocon (2)

Ex 3: Vente de médicaments dans des pharmacies

Chaque dimension du schéma en étoile précédent est **dénormalisée**

Schéma en constellation

Un modèle en constellation :

- **fusionne plusieurs modèles** en étoile qui utilisent des dimensions communes.
 - comprend en conséquence **plusieurs faits** et des **dimensions communes ou non**
- Ex : Vente de médicaments dans des pharmacies

- une constellation est constituée de **2 schémas en étoile** :
 - l'un correspond aux VENTES effectuées dans les pharmacies et
 - l'autre analyse les PRESCRIPTIONS des médecins
- les dimensions **Temps** et **Géographie** sont partagées par les faits PRESCRIPTION et VENTE.

Pré-agrégation

- **Agrégation** des faits selon **une ou plusieurs dimensions**
- 2 moyens de les représenter :

1. une table des faits séparés/dédiés avec les tables pour les dimensions correspondantes
2. dans la même table des faits, en codant les niveaux hiérarchiques dans les tables de dimensions

5 - Alimentation d'un Entrepôt de données

- **Processus général d'alimentation d'un ED**
- **Préparation des données**
- **Intégration des données**
- **Agrégation des données**
- **Personnalisation des données (customisation)**

Processus d'alimentation d'un ED

- Le **processus d'alimentation d'un ED (ou entreposage des données)** consiste à :
 - **rassembler** de multiples données sources souvent *hétérogènes*
 - les **homogénéiser**
- **Homogénéisation** faite selon des *règles précises*
- **Ces règles** :
 - sont mémorisées sous forme de **méta-données** (information sur les données) stockées dans le dictionnaire de données
 - permettent d'assurer des **tâches d'administration** et de **gestion des données entreposées**.

Processus d'alimentation d'un ED

Après avoir conçu le modèle des données, comment alimenter l'ED ?

→ **problématique de l'ETL (Extracting Transforming and Loading)**

4 étapes :

1. **Sélection des données sources**
2. **Extraction des données**
3. **Nettoyage et Transformation**
4. **Chargement**

ETL tools (Extract Transform Load)

Support et/ou automatisation des tâches suivantes :

TACHES	SUPPORT
Extraction	accès aux différentes sources
Nettoyage	recherche et résolution des inconsistances dans les sources
Transformation	entre différents formats, langages, etc.
Chargement	des données dans l'entrepôt
Réplication	des sources dans l'entrepôt
Analyse	Ex : détection de valeurs non valides ou inattendues
Transfert de données haut débit	pour les très grands entrepôts
Test de qualité	Ex : pour correction et complétude
Analyse des méta données	aide à la conception

1 - Tâche de sélection des données sources

Quelles données de production faut-il sélectionner pour alimenter l'ED?

→ Toutes les données sources ne sont forcément pas utiles

Ex : Doit-on prendre l'adresse complète ou séparer le code postal ?

→ Les données sélectionnées seront réorganisées pour devenir des informations.

- La **synthèse** de ces données sources a pour but de les enrichir.
- La **dénormalisation** des données crée des liens entre les données et permet des accès différents

2 - Tâche d'Extraction des données

Un extracteur (wrapper) est associé à chaque source de données :

- Il **sélectionne** et **extraie** les données
- Il les **formate** dans un **format cible commun**
- Utilisation d'interfaces comme **ODB, OCI, JDBC**.
- Le format cible est en général le **modèle Relationnel**

3 - Tâche de Nettoyage et Transformation des données

Objectifs du nettoyage :

- résoudre le problème de **consistance** des données au sein de chaque source
- *une centaine de type d'inconsistances ont été répertoriées*
- *5 à 30 % des données des BD commerciales sont erronées*

Types d'inconsistances :

- présence de données fausses dès leur saisie :
 - *fautes de frappe*
 - *différents formats dans une même colonne*
 - *texte masquant de l'information (e.g., "N/A")*
 - *valeur nulle*
 - *incompatibilité entre la valeur et la description de la colonne*
 - *duplication d'information, ...*
- persistance de données obsolètes
- confrontation de données sémantiquement équivalentes mais syntaxiquement différentes

3.1 Tâche de Nettoyage des données

- fonctions de **normalisation**
- fonctions de **conversion**
- usage de **dictionnaires de synonymes ou d'abréviations**

Définition de table de règles :

valeur source	remplacé par	Valeur cible
Mr		M
monsieur		M
Masculin		M
M		M
Msieur		M

Exemple de conversions :

nettoyage = jointure + projection

3.2 Tâche de Transformation des données

Objectifs :

Suppression des incohérences sémantiques entre les sources pouvant survenir lors de l'intégration :

- des **schémas** :
 - **problème de modélisation** : différents modèles de données sont utilisés
 - **problèmes de terminologie** : un objet est désigné par 2 noms différents, un même nom désigne 2 objets différents
 - **incompatibilités de contraintes** : 2 concepts équivalents ont des contraintes incompatibles
 - **conflit sémantique** : choix de différents niveaux d'abstraction pour un même concept
 - **conflits de structures** : choix de différentes propriétés pour un même concept
 - **conflits de représentation** : 2 représentations différentes choisies pour les mêmes propriétés d'un même objet
- des **données** :
 - **Equivalence de champs**
 - **Equivalence d'enregistrements** : fusion d'enregistrements

4 - Tâche de Chargement des données

Objectif :

charger les données nettoyées et préparées dans l'ED

C'est une opération :

- qui risque d'être **assez longue**
- plutôt **mécanique** et la **moins complexe**.

Il est nécessaire de définir et mettre en place :

- des **stratégies pour assurer de bonnes conditions à sa réalisation**
- une **politique de rafraîchissement**.

6 – Exploitation d'un entrepôt de données

Stratégies d'implantation d'un ED:

Exploitation d'un ED

Visualisation autour d'un ED

Principales applications autour d'un ED

- Réalisation de **rapports divers** (*Reporting*)
- Réalisation de **tableaux de bords** (*Dashboards*)
- **Analyse** en ligne diverses (*OLAP*)
- **Fouille de données** (*Data Mining*)
- **Visualisations** autour d'un ED (*visualizations*)
- ...

Exploitation d'un ED (1)

Rapports (Reporting) :

- Pour des les utilisateurs qui ont besoin d'un **accès régulier à des informations d'une manière presque statique**
Ex: les hôpitaux doivent envoyer des rapports mensuels à des agences nationales
- Un rapport est défini par une requête (plusieurs requêtes) et une mise en page (diagrammes, histogrammes, etc)
- Les rapports peuvent être exécutés automatiquement ou manuellement

2009		BUDGET 2010	
PROGNOZ	SECURIT	MAYNATO	SECURIT
2710	100.0%	2710	100.0%
0	-100.0%	0	0.0%
1.188	14.0%	1.188	14.0%
44.000	0.3%	44.000	0.3%
204	1.9%	204	1.9%
2.000	0.3%	2.000	0.3%
100	-20.0%	100	-20.0%
0.07	0.0%	0.07	0.0%
0.08	0.0%	0.08	0.0%
501.000	34.7%	501.000	34.7%
0	-11.9%	0	0.0%
3.204	10.0%	3.204	10.0%
811.107	31.0%	811.107	31.0%
1.030.189	110.0%	1.030.189	110.0%
0.04	0.0%	0.04	0.0%
64.000	0.6%	64.000	0.6%
76.700	0.7%	76.700	0.7%
14.000	0.1%	14.000	0.1%
0.000	0.0%	0.000	0.0%
134.000	1.2%	134.000	1.2%
24.444	0.2%	24.444	0.2%
0.07	0.0%	0.07	0.0%
0.00	0.0%	0.00	0.0%

2009		BUDGET 2010	
PROGNOZ	SECURIT	MAYNATO	SECURIT
Totale consumi			
	494.411	496.351	0%
costi personale (non da pianificare)			
	30,00	994.854	7,00
	30,00	5,75	0%
	31,00	6,16	0%
Tasso utilizzo letti			
	31,00	54,10%	51,31%
	31,00	3,33	0%
degenza media			
	30,00	70,76%	87,23%
% ricoveri di 1 giorno			
	30,00	7,64%	2,00%
peso medio org			
	30,00	0,68	0,81
mobilità provinciale passiva			
	30,00	1,51	0%
mobilità provinciale attiva			
	30,00	680,010	0
mobilità transbruck			
	30,00	30,775	0
servizio trasporti: n° pazienti			
	31,00	32	0%
servizio trasporti: €			
	31,00	1.569	0%
Summe Gewichtung			
			100%

Exploitation d'un ED (2)

Tableaux de bords (Dashboards) :

- Affichent une quantité limitée d'informations dans un format graphique facile à lire
- Fréquemment utilisé par les cadres supérieurs qui ont besoin d'un rapide aperçu des changements les plus importants
Ex : un aperçu en temps réel d'évolutions
- Pas vraiment utile pour une analyse complexe et détaillée

Exploitation d'un ED (3)

Analyse OLAP (On-Line Analytical processing) :

- Techniques OLAP** apparues en recherche dans les **années 70** mais ont été développées dans les **années 90** dans l'industrie
- Permettent de réaliser des **synthèses**, des **analyses** et de la **consolidation dynamique de données multidimensionnelles**
- Constitue la **façon la plus naturelle d'exploiter un ED** du fait de son organisation multidimensionnelle

-> *Traité en détail plus loin*

Fouille de données (Data Mining) :

- Recherche de connaissance**, sous forme de **modèle de comportement**, **cachés** dans les **données**
- Domaine jeune à l'intersection de l'**Intelligence Artificielle**, les **Statistiques**, les **BD**
- Nombreuses techniques de fouille** : régression linéaire, induction d'arbres de décision, algorithmes génériques, réseaux de neurones, ...
- Les **techniques de fouille** sont en pleine **évolution** et sont de plus en plus **intégrées** dans les ED

-> *Traité en détail plus loin*

Exploitation d'un ED (4)

Visualisation autour d'un ED

- Facilitent l'**analyse** et l'**interprétation de données**
- convertissent des données complexes en **images**, **graphiques en 2 et 3 dimensions**, voire en **animations**
- Sont de plus en plus **intégrées** dans les ED

6 – Domaines d'application des entrepôts et « succès stories »

Les domaines privilégiés :

- **Domaine bancaire**
- **Domaine de la grande distribution**
- **Domaine des télécommunications**
- **Domaines de l'assurance et de la pharmacie**
- **Domaine de la santé, ...**

« Succès stories » :

- **Casino, Walmart, Camaieu, ...**
- **FranceTélécom, ...**

Domaines privilégiés : Bancaire

Domaine bancaire : un des premiers utilisateurs des ED

- Pour une banque, il est important de pouvoir **regrouper les informations relatives à un client** afin de répondre à ses demandes de crédit par exemple
- **Des mailing ciblés doivent aussi être rapidement élaborés** à partir de toutes les informations disponibles sur un client lors de la commercialisation d'un nouveau produit
- **L'utilisation de cartes de crédit nécessite des contrôles à posteriori**, par exemple pour la recherche de fraudes : la mémorisation des mouvements peut rendre de grands services
- **Les échanges d'actions et de conseils de courtages sont facilités** par une mémorisation de l'histoire et une exploitation par des outils décisionnels avancés par exemple pour déterminer des tendances de marchés

Domaines privilégiés : Grande distribution

Domaine de la grande distribution fortement demandeur d'ED :

- intéressant de **regrouper les informations de ventes** pour déterminer les **produits à succès**, mieux suivre les **modes**, détecter les **habitudes d'achats**, les **préférences des clients** par **secteur géographique**
- La **fouille de données** (Data Mining) a permis de développer des techniques sophistiquées d'exploitation de données qui aident à **mettre en évidence les règles de consommation**
- **Explorer le panier de la ménagère** est devenu un exercice d'école : il s'agit de trouver à partir de l'enregistrement des transactions quelles sont les habitudes d'achats, plus précisément quels sont les produits achetés en même temps

Apports constatés dans la grande distribution :

- **augmentation des ventes grâce à un meilleur marketing**
- **amélioration des taux de rotation de stocks**
- **élimination des produits obsolètes**
- **réduction des rabais, remises, ristournes**
- **meilleure négociation des achats**

Domaines privilégiés : Télécommunications

Domaine très concurrentiel des télécommunications : utilise beaucoup les ED

- **grande masse de données** concernant les abonnés et les appels est **enregistrée**
- **Plusieurs mois de description détaillée des appels** comprenant, pour chaque appel appelant, appelé, heure et durée sont disponibles chez les opérateurs

En respectant les lois de sécurité et liberté, que peut-on faire de telles données ?

Couplées ou non avec des informations comptables, l'exploitation de ces données regroupées en ED par des techniques d'analyse et d'exploration permet :

- **D'analyser le trafic**
- **De mieux cerner les besoins des clients,**
- **De classer les clients** par catégories,
- **De comprendre pourquoi certains changent d'opérateurs** et mieux répondre à leur besoins

Domaines privilégiés : Assurance et de la pharmacie

Domaines de l'assurance et de la pharmacie : très friands de techniques décisionnelles

- L'exercice de base de l'assureur est de **déterminer le facteur de risque d'un assuré**
- Celui d'un **producteur pharmaceutique** est de **détecter l'impact d'un médicament**
- Plus généralement, le **suivi des informations relatives à la liaison produit-client** sur un ED est souvent synonyme de **gains importants** : meilleure connaissance des produits, détection des défauts, meilleure connaissance des clients, détection de rejets, ciblage du marketing, etc
- Le couplage aux **technologies du Web** ouvre aussi des horizons nouveaux pour le suivi des produits, des clients, des concurrents : notion émergente de « **Data Webhouse** »

« Succès story » dans la grande distribution (1)

Exemple du groupe Casino :

Projet :

- un des premiers entrepôts en France
- plusieurs millions de dollars économisés en s'apercevant que les stocks de coca-cola faisaient souvent défaut...
- 1994 : 80 Go et 50 utilisateurs
- 2002 : + de 10 To, 1500 utilisateurs, 25000 requêtes/jour

Solution : Teradata

Exemple du groupe Walmart :

Projet :

- le plus gros entrepôt de données du monde, en 2006 : 0.5 Po de données
- distributeurs, magasins, clients (> 108), produits (> 109)...
- un des plus secret également...

Solution : Teradata

Wal-Mart, for example, discovered that people who buy Pampers often buy beer, so they moved Pampers and beer close together. The result was that sales of both increased (Computer Business Review, October 1996).

« Succès story » dans la grande distribution (2)

Exemple du groupe Camaieu:

Projet :

- plusieurs systèmes de production (magasin, logistique, comptable, etc.)

Solution :

- **1996** : agrégés dans un entrepôt de données, via l'**ETL Sunopsis**
- base **Oracle** découpée en référentiels métier (datamarts achat, marketing...)
- consultation des **datamarts** via le système de reporting de **Business Objects**
- **2003** : ajout d'un **cube OLAP** intégré à la base relationnelle Oracle9i :
 - meilleure ergonomie,
 - permet des requêtes complexes avec prise en compte de plusieurs niveaux au sein de la BD (types d'articles, collections, produits, zones géographiques, ...)
 - base de composants Java (BI Beans) livrée par l'éditeur au sein de son environnement de développement (JDeveloper).

« Succès story » dans les télécommunications

Exemple de France Télécom :

Le projet :

- 12 BD sources
- récupération des données : 1,5 année
- données régionales et nationales
- parfois chez des prestataires de services
- parfois au prix d'un intense lobbying
- en 2003 : environ 5 années de travail

Solution :

- entreposage : SQL server
- DW de 3 bimestres, vidé périodiquement
- 1,2 million d'individus
- 1 fait = 1 client
- 250 colonnes
- intégration faite à la main périodiquement

Exploitation : progiciel de DM développé spécifiquement