
8 janvier 2014

Olivier BESNARD

Consultant sénior

Practice Architecture des Systèmes d’Information

Mineure SOA – Cours 8

2

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle ►

2. BigData

3. Entreprise 2.0

4. BYOD

5. Business Intelligence

3

Phase Description

Technology Trigger
A potential technology breakthrough kicks things off. Early proof-of-concept stories and media interest trigger significant publicity.

Often no usable products exist and commercial viability is unproven.

Peak of Inflated

Expectations

Early publicity produces a number of success stories-often accompanied by scores of failures. Some companies take action; many

do not.

Trough of

Disillusionment

Interest wanes as experiments and implementations fail to deliver. Producers of the technology shake out or fail. Investments

continue only if the surviving providers improve their products to the satisfaction of early adopters.

Slope of Enlightenment

More instances of how the technology can benefit the enterprise start to crystallize and become more widely understood. Second-

and third-generation products appear from technology providers. More enterprises fund pilots; conservative companies remain

cautious.

Plateau of Productivity
Mainstream adoption starts to take off. Criteria for assessing provider viability are more clearly defined. The technology’s broad

market applicability and relevance are clearly paying off.

Introduction

Gartner Hype Cycle

8 janvier 2014 - Propriété de Solucom, reproduction interdite

Le Hype Cycle est un outil graphique

développé et utilisé par la firme Gartner

pour représenter la maturité, l’adoption et

l’application sociale de technologies

spécifiques

4

Introduction

Atelier Post it Hype Cycle

Placer les technologies sur la courbe

8 janvier 2014 - Propriété de Solucom, reproduction interdite

 3 post-it

 1 technologie par post-it

 Indiquer 1 phase

 5 minutes

 [Option] Indiquer quand le

plateau sera atteint

Brain-Computer Interface

Prescriptive analytics

Internet of Things

Big Data Complex Event Processing

Cloud Computing

Activity Streams

Predictive Analytics

6

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData ►
2. 1 Enjeux

2. 2 BigData : c'est pas ça

2. 3 Glossaire

3. Entreprise 2.0

4. BYOD

5. Business Intelligence

7

Qu’est-ce que Big data?

 Ensemble de données à la volumétrie telle
que leur gestion exige des moyens
(organisationnels et techniques) nouveaux

 Par extension, le terme désigne ces moyens
humains ou technologiques extraordinaires

 Tout aussi importantes, des caractéristiques
complémentaires ajoutent à cette complexité

 En croissance rapide et soutenue

 De sources et formats disparates

 Non structurées (textes, images, vidéo)

 Incomplètes

 Distribuées mondialement

Exemples de Big data

 Données transactionnelles (commandes,
paiements etc.)

 Logs

 Clickstreams

 Evènements géolocalisés

 Contenus des réseaux sociaux

 Données comportementales

 Relevés de compteurs intelligents

 Appels au service client

 Contexte
 La production de données augmente

drastiquement, par l’action des individus tout

autant que celles des organisations

En 2010, l’humanité a déversé 800 milliards de

Gygabytes, soit, comme l’a dit un jour Eric

Schmidt, plus que la totalité de ce que l’humanité

avait écrit, imprimé, gravé, filmé ou enregistré de

sa naissance jusqu’en 2003

Les moteurs des Boeing produisent 10 téraoctets

de données toutes les 30 minutes de vol. Ils n’en

produisaient pas il y a 20 ans

 La mesure des volumes de données

commence à se faire en pétaoctets (1015

octets)

 Les perspectives de traitement ont déjà séduit,

notamment la recherche scientifique, la

finance, l’indexation web etc.

 Avec l’émergence de technologies plus

accessibles, beaucoup d’entreprises (même

petites) souhaitent évaluer comment tirer un

avantage concurrentiel (monétiser) de leurs

gisements de données ou de ceux publics

(web, open data)
8 janvier 2014 - Propriété de Solucom, reproduction interdite

8

Buzz ou Big Bang?

 L’expression est en vogue depuis fin 2010,
même si la question des gros volumes n’est pas
nouvelle (moteur de recherche, grilles
informatiques)

Graphe Google Trends pour "Big data"

 Le sujet dépasse les directions métiers et
informatiques qui s’interrogent

 Quelles sont ses opportunités business?

 Comment s’en emparer opérationnellement?

 Son usage est alimenté par des éditeurs et
intégrateurs qui positionnent leur offre de
gestion des données dans le paysage Big
data et contribuent à étendre son périmètre

Buzz

 Certains analystes évoquent un Big Bang

 Le terme Big Data désigne aussi pour eux
les transformations majeures, nécessaires
pour « passer à l’échelle »

 De stratégie d’entreprise pour capter,
contrôler et donner du sens aux données

 Organisationnelles pour revoir les pratiques
(journalisme, relations publiques)

 Technologiques avec la refonte nécessaire
des applications et infrastructures IT

 Légales et éthiques pour éviter les abus
(façon Big Brother)

Big Bang

8 janvier 2014 - Propriété de Solucom, reproduction interdite

http://www.google.fr/trends?q="Big+data"&ctab=0&geo=all&date=all&sort=0

9

Quels sont les enjeux?

 Métiers
 Extraire des données brutes, de l’entreprise ou

publiques, les informations utiles capables de
supporter ses activités, de gagner en
productivité et d’innover

 DSI
 Offrir des moyens efficaces et évolutifs

(« scalables ») pour toutes les activités

Capture (sourcing élargi, enrichissement des
données de méta-données)

Stockage

Analyse (algorithmique parallèle,
apprentissage automatique, analyse en langage

naturel, statistiques etc.) et ré-analyse sur
de nouveaux axes ou par de nouvelles
corrélations

Restitution

 Refondre les architectures réseaux, les
traitements et logiques des gestions des
données

 Faire converger les travaux à tous les
niveaux

Exemples d’activités métiers concernées

 Pilotage opérationnel

 Aide à la décision à partir de modèles analytiques

 Analyse de processus, de tendance, d’opinion

 Amélioration de la performance opérationnelle par
expérimentation

 Etude des affinités et comportements d'achats des
clients pour mieux adapter produits et services

 Gestion de la relation client

 Développement de services innovants à partir des
données d’utilisation des services existants (after-
market services)

8 janvier 2014 - Propriété de Solucom, reproduction interdite

10

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData ►
2. 1 Enjeux

2. 2 BigData : c'est pas ça

2. 3 Glossaire

3. Entreprise 2.0

4. BYOD

5. Business Intelligence

11

Domaines technologiques proches

 Cloud computing : externaliser tout ou partie des activités
 Une solution rapide, économique et, donc, peu risquée (en terme de ROI) pour s’attaquer aux problématiques

techniques du Big data est d’externaliser l’infrastructure (au sens large) et l’expertise associée à son exploitation:
idéal pour les petites entreprises et les expérimentations

 Les offreurs PaaS et SaaS se positionnent sur les problématiques Big Data en développant l’Analytics as a
Service

 La sécurité des données et l’intégration des sources internes avec l’infrastructure externe exige une
attention particulière lors des études préalables à l’adoption d’un service du cloud

 Grid computing : accélérer l’analyse
 Depuis plus d’une dizaine d’années, le grid computing est la solution pour supporter le calcul intensif. Le principe

est de paralléliser les traitements massifs ou/et longs en les envoyant sur une « grille » de machines

 Le Big data rend obsolète les logiques simplistes de distribution des données via le réseau qui devient goulot
d’étranglement. (notamment dans les grilles basées sur le bénévolat des internautes). Il faut repenser la logique
d’accès des nœuds aux données (Map/Reduce) et/ou intégrer des briques supplémentaires (systèmes de fichiers
distribués, data grid, caches distribués)

 Le grid computing « pur » demeure pertinent pour des traitements essentiellement consommateurs de CPU
pour lesquels le temps de traitement écrase celui de transfert des données

 CEP : capter et analyser des événements en temps réel ET réagir
 Le CEP (Complex Event Processing) détecte à partir d’un grand nombre d’évènements, des évènements

complexes et y apporte des réponses adaptées dans des contraintes de durée de type « temps réel »

 Dans le cadre du Big Data, le CEP se distingue par sa capacité à offrir des alertes, des indicateurs et des
réponses automatisées en temps réel tout en étant disposé à agir sur des données variées et volumineuses

 Le CEP travaille par essence sur des flux de données (MOM, ESB en sont le coeur), une fois exploitée,
l’information événementielle n’a pas forcément vocation à être stockée

 Les solutions dans ces catégories technologiques n’adressent pas spécifiquement le Big data mais
apportent une solution partielle ou globale à ses problématiques

 Les opportunités business du Big data conduisent les offreurs à positionner leurs produits et
services dans le paysage du Big data

8 janvier 2014 - Propriété de Solucom, reproduction interdite

12

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData ►
2. 1 Enjeux

2. 2 BigData : c'est pas ça

2. 3 Glossaire

3. Entreprise 2.0

4. BYOD

5. Business Intelligence

13

Glossaire

 Acidité

 Ensemble de propriétés qui garantissent que les transactions de bases de

données sont exécutées de manières sure
 Atomicité garantit qu’une transaction incomplète ne peut exister

 Consistance garantit que l’état de la base de données, à travers les transactions, respecte ses règles de

fonctionnement

 Isolation garantit qu’il n’y a pas d’interférence entre transactions

 Durabilité garantie que le résultat d’une transaction s’inscrit dans la durée

 « La majorité des SGBD hiérarchiques comme relationnels du marché

permettent de réaliser des transactions atomiques, cohérentes, isolées et

durables. Les systèmes NoSQL n'y prétendent pas encore » (source

wikipédia). Précisément, ils en font fi volontairement pour gagner en

souplesse et en performance

 Lac de données (Data Lake)

 Zone de stockage des architectures Big data où les données sont

déversées de manière brute, sans classement, ni organisation avancée

présumant des analyses qu’elles peuvent subir (pour permettre leur ré-

analyse)
8 janvier 2014 - Propriété de Solucom, reproduction interdite

14

Glossaire

Théorème CAP de Brewer

 Au sein d’un système distribué, il est impossible de garantir, en

même temps, les trois contraintes suivantes :

 Cohérence

 Disponibilité (Availability)

 Résistance au partitionnement (Partition Tolerance)

2 parmi 3

 Exemples

 CA
 SGBD Traditionnel en Cluster

 AsterData

 Greenplum

 CP
 Memcached

 Redis ?

 Hadoop/HBase

 AP
 Cassandra

 CouchDB

 8 janvier 2014 - Propriété de Solucom, reproduction interdite

15

Glossaire

Scalabilité (1/2)

 Scalabilité interne (Scale in)

 Capacité d’un logiciel à pouvoir tirer parti d’UNE ressource de plus en plus

grosse

8 janvier 2014 - Propriété de Solucom, reproduction interdite

16

Glossaire

Scalabilité (2/2)

 Scalabilité verticale

(Scale up)

 Ce dit d’une solution

capable d’utiliser de plus

en plus de ressources au

sein d’un ordinateur

 Scalabilité horizontale

(Scale out)

 Ce dit d’une solution

capable d’utiliser des

ressources de plus en plus

d’ordinateurs

Attention : le « logiciel » doit pouvoir suivre la scalabilité

8 janvier 2014 - Propriété de Solucom, reproduction interdite

17

Glossaire : Cluster

Shared-nothing vs Shared-everything

 Shared-nothing

 Chaque nœud ne partage

pas de ressource de

manière commune avec

les autres nœuds

 Dans la réalisation de sa

tâche

 Shared-everything

 Chaque nœud peut

accéder à l’ensemble des

ressources du cluster en

même temps

Cluster Cluster

8 janvier 2014 - Propriété de Solucom, reproduction interdite

18

Use case Oracle

8 janvier 2014 - Propriété de Solucom, reproduction interdite

19

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0 ►

4. BYOD

5. Business Intelligence

20

Objectifs

 Enjeux des entreprises face au 2.0

 Concepts

 Outils

 Démarche

 Retours d’expérience

8 janvier 2014 - Propriété de Solucom, reproduction interdite

21

Une vue historique : L'évolution des outils intranet et de communication

 Influence du web 2.0 sur

les éditeurs

 Emergence de la notion

d'entreprise 2.0 et de

réseaux sociaux

d'entreprise

Intranets

Gestion de

contenu

Workgroup

Wikis
Réseaux

sociaux

d’entreprise

Web

conference

Portails

personnalisés

Forums

Réseaux

sociaux

personnels

Réseaux

sociaux

professionnels
Blogs

8 janvier 2014 - Propriété de Solucom, reproduction interdite

22

D’autres facteurs d'influence importants

 La démographie : Les attentes de la génération Y

 Des évolutions sur les organisations et les modes de

fonctionnement

 « Globalisation »

 Entreprise étendue

 Accélération de la mise sur le marché d'innovations

 Recherche de performance opérationnelle

3000 collaborateurs

nouveaux cette année

8 janvier 2014 - Propriété de Solucom, reproduction interdite

23

Les entreprises face au travail collaboratif 2.0

 A quoi ça sert ?

 Veille et innovation

 Mise en œuvre de projets / de plans d’action

 Capitalisation de pratiques et d’expertise

 Mise en relation d’individus

 Comment abordent-elles le sujet ?

 La DSI : évolution de l’offre de services et du poste de travail

 Les métiers : réponse à des enjeux stratégiques et de performance

 La comm’ : évolution des intranets et des outils de communication

8 janvier 2014 - Propriété de Solucom, reproduction interdite

24

Les concepts autour du travail collaboratif

…

Outils

Contenus

Interactions

• Des individus

• Des échanges

• Des contenus informationnels

• Des règles d’accès et

d’interaction

8 janvier 2014 - Propriété de Solucom, reproduction interdite

25

Les concepts : travail coopératif et travail collaboratif

Travail coopératif Travail collaboratif

Découpage

organisé

a priori

Intelligence

collective

Interactions

reflétant la

structure de

l’organisation

du travail

Interactions

ad hoc :
- Connaissance

- Object de

l’interaction

CONSTAT

PARTAGÉ

SITUATION

DÉFINITION CIBLE

COMMUNE

DÉTERMINATION

ACTIONS

MISE EN

ŒUVRE

Cycle

Expert

Expert
régional

Novice Manager

Opérationnel
en région

Documents Questions
réponses
?

Avis &
commentaires







!

Directeur

Réunions

8 janvier 2014 - Propriété de Solucom, reproduction interdite

26

Une cartographie fonctionnelle pour se repérer

Plateformes

collaboratives

Outils de mise en

relation des individus

Outils de gestion des

documents / des

informations

Outils d’interaction

entre individus et des

informations

Collaboration temps réel

Collaboration temps différé



Téléphonie

Visioconférence

Messagerie instantanée

Conférence web

Mail

Microblogging

Blog

Wiki

Gestion de contenus

Forum

Réseaux sociaux

Annuaires d’experts

Alertes personnalisées



Relationnel Conversationnel Documentaire

…

…

8 janvier 2014 - Propriété de Solucom, reproduction interdite

27

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0

4. BYOD ►

5. Business Intelligence

28

Notre vision du BYOD
Qu’est-ce que le BYOD

Le BYOD (Bring You Own Device) désigne le fait
d’utiliser des terminaux personnels pour des besoins

professionnels

8 janvier 2014 - Propriété de Solucom, reproduction interdite

29

20th

Century…

2005…
BYODKM

2006…
DIY IT

2011…
BYOD

Notre vision du BYOD
Un concept à la mode, mais qui existe depuis des années

8 janvier 2014 - Propriété de Solucom, reproduction interdite

30

Notre vision du BYOD
Tout commence par une évolution des usages

Hier… Aujourd’hui…

Bureau dédié Dans un ou

plusieurs bureaux

Dans des

espaces

collaboratifs

A distance Sur la route

Téléphone

portable

PDA Internet mobile Musique Vidéos Applications

personnelles

Ces changements profonds ont amené à une redéfinition de l’espace de travail

8 janvier 2014 - Propriété de Solucom, reproduction interdite

31

Notre vision du BYOD
… Mais plusieurs contraintes se sont tout de suite posées !

 Les RSSI : “Comment protéger

les données de l’entreprise ?”

 Pas de contrôle du terminal

 Pas de traçabilité

 …

 Les DSI : “Le BYOD n’est pas

dans mes priorités”

 Cohérence du SI

 Gestion et coût des licences

 …

Sources: http://blog.maas360.com ; Fiberlink ; Techland Time

Des approches variées chez

les Grands Comptes
 Interdiction

 Tolérance

 Sensibilisation

… et des usages “sauvages”

presque partout !

8 janvier 2014 - Propriété de Solucom, reproduction interdite

32

Notre vision du BYOD
Gains attendus

Il s’agit aujourd’hui d’un

élément majeur

d’attraction/de motivation

(pour les digital natives, mais pas

uniquement)

De premiers retours

concluants dans des

entreprises du domaine IT

Toujours à confirmer

cependant dans divers

environnements

• Souplesse

• Innovation

• Motivation

Pour les
(futurs)

collaborateurs

• Productivité

• Réduction des
coûts

• Satisfaction des
collaborateurs

Pour
l’entreprise

8 janvier 2014 - Propriété de Solucom, reproduction interdite

33

Notre vision du BYOD
Les besoins (ou envies ?) qui tirent le BYOD

Laptop Tablette Smartphone
Quels

terminaux ?

Quelle

connectivité ?
3G

Connexion

distante

Connexion directe au

réseau de l’entreprise

Priorités des utilisateurs (décroissantes)

Messagerie Agenda Contacts Intranet Documents Applis Métier

Quelles

fonctions ?

Mais avant tout, l’ergonomie !

Niveau de risque sécurité (croissant)

8 janvier 2014 - Propriété de Solucom, reproduction interdite

34

Contraintes et risques associés
Les risques doivent être évalués de bout en bout

Réseau opérateur /

Internet
SI de l'Entreprise Terminaux et données

Risques sur les

Données

Risques sur le Système

d’Information de

l’Entreprise

Risques juridiques et

réglementaires

Y compris sur les

infrastructures en ligne

des fournisseurs…

8 janvier 2014 - Propriété de Solucom, reproduction interdite

35

Contraintes et risques associés
Scénarios de risque liés aux données

Scénarios de risque Criticité

Vol/fuite de

données

… par un vol du terminal personnel H

… par une application malveillante M

… par une interception des communications H

… par une intrusion sur un terminal personnel H

… par une fuite sur l’infrastructure du fournisseur/Cloud M

Indisponibilié

des données

… due à une absence prolongée du collaborateur L

… due à la destruction du terminal personnel H

… due à une erreur d’administration sur le terminal personnel M

Perte d’intégrité

des données
… due à une modification illégitime des données sur le terminal M

8 janvier 2014 - Propriété de Solucom, reproduction interdite

36

Contraintes et risques associés
Risques liés au SI de l'Entreprise

Scénario de risque Criticité

Intrusion sur le

SI

… due to à la compromission d’un terminal H

… due à une compromission de la plateforme de gestion des

terminaux
M

… due à la compromission d’une plateforme externe de

connexion
L

... due à des mécanismes d’authentification trop faibles M

Propagation

virale
… due à un terminal compromis H

Responsabilité

de l’entreprise

suite à un

incident

… manque de traçabilité sur les flux M

… compromission d’un terminal personnel depuis le SI de

l’Entreprise
L

8 janvier 2014 - Propriété de Solucom, reproduction interdite

37

Contraintes et risques associés
Risques juridiques et réglementaires

Obligation de traçabilité
Capacité d’investigation

Accès au terminal

Discrimination entre les employés

Avantage en nature

Télétravail

Propriété des données

Lois locales

Pratiques de

travail

Impôts et taxes Utilisateur

Réglementations Incidents
Impacts pour les entreprises

et leurs collaborateurs

Accès aux données

personnelles

Effacement à distance

Administrateurs

Licences

Temps de travail

Rétention des données

Responsabilité en cas d’accident

Assurance (perte/vol)

8 janvier 2014 - Propriété de Solucom, reproduction interdite

38

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0

4. BYOD

5. Business Intelligence ►
5. 1 Introduction

5. 2 Cas d'usage

5. 3 Architecture

5. 4 Glossaire

39

Introduction

Les deux mondes : décisionnel et opérationnel

SI Opérationnel (SIO) SI Décisionnel (SID)

Ce sont les tâches, quotidiennes, répétitives et

atomiques qui sont effectuées par les employés de

l'entreprise pour lui permettre d'avoir une activité. Les

systèmes informatiques opérationnels sont faits pour

assister les opérations d'une entreprise.

C’est l'ensemble des méthodes, moyens et outils

informatiques utilisés pour piloter une entreprise et

aider à la décision. Le monde décisionnel analyse, prédit,

conseille, regarde de haut les données de l'entreprise pour

mieux apprécier l'ensemble de l'activité.

Points à retenir

 Les systèmes opérationnels sont au cœur des activités de l'entreprise, ils assistent la production.

 Les systèmes décisionnels apportent une vision transverse de l'entreprise. Ils permettent de générer de

la connaissance à partir des données, et donc, d'aider à faire des décisions stratégiques.

8 janvier 2014 - Propriété de Solucom, reproduction interdite

40

Introduction

Qu’est-ce que la Business Intelligence ?

La Business Intelligence (BI) ou Informatique Décisionnelle désigne les moyens, les

outils et les méthodes qui permettent de collecter les données internes et externes,

et les transformer en informations analysées par les utilisateurs pour prendre de

meilleures décisions et améliorer la performance de l’entreprise

• Améliorer la pertinence et la réactivité du pilotage de la stratégie

• Donner une vision cohérente de l’activité de l’entreprise

• Aligner objectifs stratégiques et actions du management opérationnel

• Modéliser le business (centralisation et historisation des données)

Exemple de cas d’usage de la Business Intelligence :

• Donner l’état courant de l’activité

• Analyser les comportements (client, employé, fournisseur…)

• Identifier des coûts inacceptables

• Réaliser des simulations

• Identifier des tendances

• … et bien d’autres usages

Définition

Objectifs généraux

BI opérationnelle
Facilite la prise de décision quotidienne aux

niveaux inférieurs de l’organisation

BI tactique
Permet d’identifier la source du

problème une fois celui-ci détecté

BI stratégique
Promouvoir la performance de

l’entreprise dans son entreprise

Les différents types de la BI

8 janvier 2014 - Propriété de Solucom, reproduction interdite

41

Introduction

Les 4 fonctions de la chaine décisionnelle

 Étape 1 : Collecter les données des

systèmes de production, les nettoyer

et les consolider

 Étape 2 : Stocker, centraliser les

données structurées et traitées

 Étape 3 : Distribuer ou plutôt faciliter

l'accessibilité des informations selon

les fonctions et les types d'utilisation

 Étape 4 : Restituer ou comment

assister du mieux possible l'utilisateur

afin qu'il puisse exploiter l'information

des données stockées à cet usage.

4 grandes étapes

La chaine décisionnelle

2

Systèmes

d’information
Activité de

l’entreprise

1

Management

4 3

8 janvier 2014 - Propriété de Solucom, reproduction interdite

http://carthageabc.com/images/report-icon_su9t.png

42

Introduction

Architecture d’un Système d‘Information Décisionnelle (SID)

ETL

Consultation Base de données décisionnelle

Datawaherouse
Cube OLAP et

Datamarts
Sources de

données

Utilisateurs

COLLECTER / TRANSFORMER

 Outils de transfert et réception de
données (Type plate-forme
d’échanges)

 Outils de transformation
(Ex : ETL, ELT)

 Outils de contrôle et de cohérence
de la donnée

STOCKER / DISTRIBUER

 Solution de stockage logique
(SGBD)

 Solution de stockage physique
(Type SAN)

 Solution intégrée (Type Appliance)
pour les hautes volumétrie

RESTITUER / EXPLOITER

 Outils de reporting généraliste ou
spécialisé (Ex: BO, Hyperion…)

 Outils de type statistiques (Ex: SAS)

 Portail de publication de rapports

 Diffusion de données valorisées

Sur le plan pratique et technique, la Business Intelligence se compose d'une famille d'outils informatiques

et de progiciels assurant le fonctionnement de la chaine de traitement de l'information formant un SID.

8 janvier 2014 - Propriété de Solucom, reproduction interdite

http://carthageabc.com/images/report-icon_su9t.png

43

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0

4. BYOD

5. Business Intelligence ►
5. 1 Introduction

5. 2 Cas d'usage

5. 3 Architecture

5. 4 Glossaire

44

Cas d’usage

La pyramide des grands cas d’usage du décisionnel

Principaux cas d’usage

P
ilo

ta
g
e

 E
n

tr
e
p

ri
s
e

(e
t/

o
u

 d
o

m
a

in
e

)

d
é
c
is

io
n
n
e
l

 Tableaux de bord et rapports de
type pilotage

 Rapports dynamiques (en
fonction de paramètres)

 Requêtes ad-hoc

►
Pilotage d’entreprise

&

Requêtes Ad-hoc

N
iv

e
a
u
 d

’a
g
ré

g
a
ti
o
n
 d

e
s
 d

o
n
n
é
e
s

►
 Tableaux de bord par domaine

métier

 Publication de rapports par
domaine métier

Rapports prédéfinis

&

Reporting opérationnel

o
p

é
ra

ti
o
n

n
e

l

R
e

p
o

rt
in

g

o
p

é
ra

ti
o
n

n
e
l

Utilisateur

(consultation)

Utilisateur

avancé

Expert /

statisticien

Dirigeant /

Manager

 Modélisation de scénarios

 Simulation (Lab) ► Simulation

&

Stats avancées

 Analyses avancées :

 Prédictive

 Évènementiel

 Géo-décisionnel

►
Analyses

avancées &

multidimensionnelles

S
tr

a
té

g
ie

 m
é
ti
e
r

e
t
d
’e

n
tr

e
p
ri
s
e

Acteurs

8 janvier 2014 - Propriété de Solucom, reproduction interdite

45

 Émergence de nouveaux usages portés par les tendances technologiques

Cible

Vers un usage toujours + mobile + rapide + simple + collaboratif

BI Mobile

Particulier Utilisateur

avancé
Dirigeant/ Manager Utilisateur

simple

BI Sociale

Cas d’usage

Nouveaux usages

PME +

Accessibilité accrue de l’information « Anywhere, Anytime » (ex. démarchage des commerciaux en situation de mobilité)

Élargissement de l’analyse décisionnelle aux réseaux sociaux (ex. complétion d’information pour une division marketing)

Consumer Intelligence (ex. Lloyds Banking Group permet à ses clients d’utiliser la BI pour leurs décisions financières)

BI Personnelle

8 janvier 2014 - Propriété de Solucom, reproduction interdite

46

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0

4. BYOD

5. Business Intelligence ►
5. 1 Introduction

5. 2 Cas d'usage

5. 3 Architecture

5. 4 Glossaire

47

Administrer

Architecture

Architecture type d’un système décisionnel

Reporting

Qualité « Fonctionnel »
Reporting

 Qualité « Technique »

Administrateur

Technique

Administrateur

Fonctionnel

Applications

sources

Reporting

opérationnel

direct

Rapports
prédéfinis

Exploration
 multidimensionnelle

Requêtes ad hoc

Portail Web

Simulation, data mining,
outils spécialisés

 Collecter/transformer Restituer

Sources

externes

Stockage Extraction et mise en

cohérence

•Planification

des extractions

•Filtrages

•Qualité de la donnée

Méta-Données

Data
Warehouse

Base relationnelle

(3 formes normales)

Infocentre

Stocker Distribuer

Sas de
préparation
/chargement

ODS

Le modèle Hub & Spoke (Top-Down) :

Souvent fusionné

en une unique

base

Datamarts

relationnel

Datamarts

Cube

Page 47 - 21 février 2012 - Etude Décisionnel CALF
8 janvier 2014 - Propriété de Solucom, reproduction interdite

48

Patterns d’architecture

Les modèles d’architecture (1/2)

Centralisé

Distribué

 Toutes les données sont dans un système central dont la

responsabilité incombe à une unique entité de l’entreprise

 Pour autant, il est possible d’avoir plusieurs entrepôts par

domaine métier pour respecter une isolation des types de

données

 Point essentiel : l'environnement est géré comme une

seule entité intégrée.

 Ce modèle est peu répandu dans les entreprises

(absence de datamarts)

 Dans ce modèle, l'entrepôt de données est distribué, que

ce soit avec ou sans datamarts. Cela peut impliquer deux

implémentations différentes :

 L'entrepôt de données peut résider sur de multiples

environnements. L'essentiel est que ces entrepôts soient

conformes au même modèle de données, et gérées comme

une seule entité.

 L'entrepôt de données peut résider sur divers environnements,

mais comme des entités distinctes et indépendantes. Elles

n'ont généralement pas un modèle de données unique et sont

gérées de façon indépendante.

Data Warehouse

Data Warehouse

Rapports & requêtes Ad hoc

8 janvier 2014 - Propriété de Solucom, reproduction interdite

49

Fédéré

Hub & Spoke

Patterns d’architecture

Les modèles d’architecture (2/2)

 Ce modèle est basé sur les systèmes opérants. Il existe

quand il n’est pas nécessaire de déplacer, intégrer, et

consolider les données de l'entreprise

 Les données, même hétérogènes, de plusieurs sources

de données sont accessibles directement pour l'analyse

 Ce modèle a ses limites en termes de performance et de

cas d’usages (souvent réduit à du reporting opérationnel)

 Ce modèle représente une combinaison des modèles

centralisé et distribué.

 Il implique un entrepôt de données central, qui est la «

plaque tournante », et des implémentations de datamarts

distribués, qui sont les « rayons »

 Point essentiel : l'environnement est géré comme une

seule entité intégrée.

 Ce modèle est de plus en plus répandu dans les

grandes entreprises

Data Warehouse

DataMart DataMart DataMart

ODS

OLTP

Feuille de

calcul

8 janvier 2014 - Propriété de Solucom, reproduction interdite

50

Les principaux acteurs du marché de la Business Intelligence

opérationnelle et leurs principales offres

Les problématiques de Business Intelligence opérationnelle sont souvent, et de plus en plus fréquemment intégrées aux

solutions des différents éditeurs. Toutefois, il y a des solutions qui ressortent du lot :

Business Objects BI suite de SAP

 très performant sur de grands volumes de données

(tout particulièrement si intégré avec l’appliance

HANA)

 positionnement historique sur le reporting de masse

Actuate One de Actuate

 tarification très compétitive (

produit basé sur BIRT, solution

open source)

Spotfire DecisionSite Platform de TIBCO

 élu meilleur outil BI opérationnelle (étude Yphise,

2009)

BI Cognos de IBM

 la plateforme la plus complète en termes de

couverture des besoins décisionnels (Gartner 2012)

QlikView de QlikTech

 plateforme très orientée utilisateur (très intuitive)

 produit BI ayant le plus haut taux de satisfaction client

(96%*)

Source : Magic Quadrant for Business Intelligence Platforms - Gartner, Janvier 2011

8 janvier 2014 - Propriété de Solucom, reproduction interdite

51

Agenda

8 janvier 2014 - Propriété de Solucom, reproduction interdite

1. Hype Cycle

2. BigData

3. Entreprise 2.0

4. BYOD

5. Business Intelligence ►
5. 1 Introduction

5. 2 Cas d'usage

5. 3 Architecture

5. 4 Glossaire

52

 Un dara wa Base de données conçue pour centraliser et vérifier la cohérence des données issues de sources

hétérogènes afin de faciliter leur intégration dans un Data WareHouse. Ce processus implique souvent

une purge des informations redondantes. Un ODS est généralement destiné à contenir des données

quotidiennes (type évènements du jour) de niveau fin contrairement au Data Warehouse qui contient

l’ensemble des données historisées.

Définition

Operational Data Store

Architecture globale du SID : le stockage des données

Operational Data Store (ODS) : Définition

L’ODS est un élément facultatif dans une architecture BI. En fonction des besoins fonctionnels et du

budget du projet l’ODS n’est pas systématiquement implémenté.

8 janvier 2014 - Propriété de Solucom, reproduction interdite

53

Architecture globale du SID : le stockage des données

Data Warehouse : Définition

• Données organisées par thème

• Consolidation par thèmes des données des différents
bases opérationnelles

Orienté sujet

• Intégration et consolidation de données hétérogènes Intégré

• Traitements décisionnels uniquement en lecture (non
modification des données) Non volatile

• Horodatage des données

• Visualisation de l’évolution des données dans le temps

• Sélection des données à archiver
Historisé

Base de données dédiée au stockage de l'ensemble des données utilisées dans le cadre de la prise de

décision et de l'analyse décisionnelle. Il est alimenté en données depuis les bases de production grâce

notamment aux outils d'ETL. Il n'est pas une simple copie des données de production. Il est organisé et

structuré. Son objectif est de stocker ces données de façon intégrée et historisée.

Définition

8 janvier 2014 - Propriété de Solucom, reproduction interdite

54

Architecture globale du SID

L’infocentre

L’infocentre est une réplique de la base de données de production. Il permet l’analyse décisionnel

uniquement sur le périmètre des données de l’application dont la base a été répliquée (BI en silos). Les

analystes peuvent ainsi exécuter directement des requêtes sur cette base de données sans porter atteinte à

l’intégrité et à la performance des bases de données de production. Il utilise le modèle de données de la base

source, avec parfois quelques aménagements (addition d’index, tri différent, etc.) contrairement au Data

Warehouse qui utilise généralement des modèles spécifiques plus adaptés à de l’analyse par les outils cibles.

Définition

8 janvier 2014 - Propriété de Solucom, reproduction interdite

55

Architecture globale du SID : le stockage des données

Data Mart : Définition

Le DataMart est un sous-ensemble d’un Data Warehouse qui regroupe un ensemble de données ciblées,

organisées, regroupées et agrégées pour répondre à un besoin spécifique à un métier ou un domaine

donné. Techniquement, il peut être sous forme relationnelle (étoile, flocon) ou multidimensionnelle (hypercube).

Définition

DataMart

Clients

DataMart

Ventes

DataMart

Produits
DataMart

Production

Information

Données

Fourniture Marketing

Structuration globale

Structuration par domaine

Spécifique
Moins

Plus

Historisé

Normalisé

Détaillé

Data Warehouse

8 janvier 2014 - Propriété de Solucom, reproduction interdite

56

Architecture globale du SID : l’exploitation des données

Reporting : Définition

L'outil de reporting assure l'interrogation des bases de données selon les requêtes préparées lors de l'élaboration du

modèle. L’outil assure aussi la génération de rapports. Le rapport peut ensuite être publié, périodiquement de manière

automatique ou ponctuellement à la demande. L'outil offre des fonctions spécifiques pour l'élaboration du modèle du

rapport, des modules de calcul et de présentation (graphiques) afin de concevoir des comptes rendus standardisés.

Définition

Exemples de rapports

8 janvier 2014 - Propriété de Solucom, reproduction interdite

Questions

www.solucom.fr

Contact

Olivier BESNARD

Consultant sénior

Mobile : +33 (0)6 25 36 16 25

Mail : olivier.besnard@solucom.fr

