

Entreposage, analyse en ligne et fouille de données

Housseem Jerbi

IRIT - SIG/ED

jerbi@irit.fr

PLAN

- Introduction
- Bases de données
- Entrepôt de données
- Technologie OLAP
- Fouille de données
- Conclusion

Introduction: Système d'information

- L'information: capital immatériel pour toute organisation
- Les « Data Trucs »
 - Data (Données)
 - Database (Base de données)
 - Data warehouse (Entrepôt de données)
 - Datamart (Magasin de données)
 - Data mining (fouille des données)

PLAN

- Introduction
- Bases de données
- Entrepôt de données
- Technologie OLAP
- Fouille de données
- Conclusion

Bases de données

- Données transactionnelles
 - Exemple: données de stock, facturation,...
- Modèle de données
 - Le plus utilisé: relationnel
 - Normalisation: cohérence et non-redondance des données
- Requêtes ponctuelles, fréquentes

PLAN

- Introduction
- Bases de données
- Entrepôt de données
- Technologie OLAP
- Fouille de données
- Conclusion

Entrepôt de données

Entrepôt de données: Architecture de système d'information décisionnel

* ETL: Extract, Transform, Load

Entrepôt de données

- Collecte toutes les informations sur tous les sujets pour l'organisation
- Espace de stockage centralisé qui permet de stocker et d'historiser des données résumées nécessaires à la prise de décision

Magasin de données

- Extrait de l'entrepôt destiné à une classe de décideurs
- Modèle multidimensionnel qui facilite les traitements décisionnels

Outils ETL

- Alimentation de l'entrepôt (1) et extraction des magasins (2)
- **E**xtract
 - Accès aux différentes sources
 - Selon des règles (déclencheurs) ou requêtes
 - Périodique

Outils ETL

■ Transform

- Unification des modèles (sources hétérogènes)
- Gestion des inconsistances des données sources, élimination des doubles, etc.

■ Load

- Chargement dans l'entrepôt ou dans les magasins
- Périodicité parfois longue

Magasins: BD multidimensionnelles

- Modèle facilitant l'analyse décisionnelle
 - Sujets (faits) et
 - Axes d'analyse (dimensions)
 - Niveaux de granularité

Magasins: BD multidimensionnelles

- Modèle facilitant l'analyse décisionnelle
 - Sujets (faits) et
 - Axes d'analyse (dimensions)
 - Niveaux de granularité

Magasins: BD multidimensionnelles

■ Métaphore du cube

- 500: Somme des ventes en 2008 du produit *P2* pour le client *C1*

PLAN

- Introduction
- Bases de données
- Entrepôt de données
- **Technologie OLAP**
- Fouille de données
- Conclusion

Analyse en ligne OLAP

- On-Line Analytical Processing: OLAP
- Opérations de manipulation de données
 - Forage
 - Roll up : Agréger selon une dimension
 - Jour → Mois
 - Drill down : Détailler selon une dimension
 - Mois → Jour
 - Sélection et projection selon un axe
 - Année = 2010 (année en cours)

OLAP: Opérations de manipulation

■ Opérations de manipulation de données

- Rotation : Changer un axe de l'analyse

- (Année,Produit) → (Ville, Produit)

■ Structure de visualisation adaptée: Table multidimensionnelle

SALES		PRODUCT HCATEG		
SUM (REVENUE)		CLASS	Computer	Telephony
DATES HMONTH	YEAR			
	2008		(1206)	(120)
	2009		(1567)	(185)

OLAP: Exemple

SALES SUM (REVENUE)		PRODUCT HCATEG		
		CLASS	Computer	Telephony
DATES HMONTH	YEAR			
	2008		(1206)	(120)
	2009		(1567)	(185)

DRILLDOWN

SALES SUM (REVENUE)			PRODUCT HCATEG		
			CLASS	Computer	Telephony
DATES HMONTH	YEAR	MONTH			
	2008	04/2008		(760)	(72)
		05/2008		(446)	(48)
	2009	02/2009		(492)	(79)
		09/2009		(1075)	(106)

SLICE

SALES SUM (REVENUE)			PRODUCT HCATEG		
			CLASS	Telephony	
DATES HMONTH	YEAR	MONTH			
	2008	04/2008		(72)	
		05/2008			(48)
	2009	02/2009			(79)
		09/2009			(106)

PLAN

- Introduction
- Bases de données
- Entrepôt de données
- Technologie OLAP
- Fouille de données
- Conclusion

Fouille de données (Data mining)

- Au-delà de l'OLAP: la fouille des données
 - OLAP: offrir une vue de « ce qui se passe »
 - Data mining: prévoir « ce qui se passera » et « pourquoi »
 - s'appuie sur des techniques d'intelligence artificielle
 - met en évidence des liens cachés entre les données.

Fouille de données

- Prévoir ce qui se passera dans le futur
- Classifier des personnes ou des entités en groupes
 - par reconnaissance de motifs
 - En se basant sur leurs attributs
- Associer les évènements qui pourraient survenir ensemble

Exemple: Données médicales

- Entrepôt pour le suivi de maladies infectieuses
- Analyse OLAP
 - Analyse du taux d'affectation par ville, par département, par année
- Fouille des données
 - Corrélation entre le taux d'affectation et le taux de présence de certains polluants

Conclusion

- Besoin de prise de décision: entrepôt de données
- Dichotomie Entrepôt/Magasin de données
- Application de l'OLAP aux données scientifiques